MySQL Joins

MySQL Joins Overview

MySQL Join is used to join the records from two tables using join clause.

► The Join Clause return you the set of records from both table on the basis of common column.

MySQL Join Types

- MySQL Inner Join
- MySQL Equi Join
- MySQL Natural Join
- MySQL Cross Join
- MySQL Outer Join
 - Left Outer Join
 - Right Outer Join
- Self Join

MySQL Inner Join

Inner join produces only the set of records that match in both Table A and Table B.

(Contd:)

- ► The INNER JOIN keyword returns rows when there is at least one match in both tables.
- If there are rows in "Persons" that do not have matches in "Orders", those rows will NOT be listed.
- Example:
- PELECT Persons.LastName,
 Persons.FirstName, Orders.OrderNo
 FROM Persons INNER JOIN Orders
 ON Persons.P_Id = Orders.P_Id
 ORDER BY Persons.LastName

MySQL Outer Join

- MySQL Outer Join return you the set of all matching records from both table.
- The Outer Join does not requires each records to be matched in both the tables.
- MySQL Outer Join is categorized into two groups.
 - MySQL Left Outer Join
 - MySQL Right Outer Join

MySQL Left Outer Join

Left outer join produces a complete set of records from Table A, with the matching records (where available) in Table B. If there is no match, the right side will contain null.

MySQL Left Outer Join

(Contd:)

The left join is used in case of need to return all rows from the left table, even if the right table doesn't have any match.

Example:

PELECT Persons.LastName,
Persons.FirstName, Orders.OrderNo
FROM Persons LEFT JOIN Orders
ON Persons.P_Id=Orders.P_Id
ORDER BY Persons.LastName

MySQL Right Outer Join

The right join is used in case of need to return all rows from the right table, even if the left table doesn't have any match.

Example:

SELECT Persons.LastName, Persons.FirstName,
Orders.OrderNo
FROM Persons RIGHT JOIN Orders
ON Persons.P_Id = Orders.P_Id
ORDER BY Persons.LastName

MySQL Cross Join

- Cross Join is also called Cartesian Product Join.
- The Cross Join in SQL return you a result table in which each row from the first table is combined with each rows from the second table.

MySQL Cross Join

(Contd:)

In other words, you can say it is the cross multiplication of number of rows in each table.

- **Example:**
- SELECT * FROM persons cross join orders;

MySQL Equi Join

- Equi Join is a classified type of Inner Join in Mysql.
- Equi Join is used to combine records from two table based on the common column exists in both table.
- The Equi Join returns you only those records which are available in both table on the basis of common primary field name.

Example:

SELECT persons.firstname,orders.orderNo
FROM persons, orders
WHERE persons.p_id = orders.p_id;

MySQL Natural Join

- MySQL Natural Join is a specialization of equi-joins.
- The join compares all columns in both tables that have the same column-name in both tables that have column name in the joined table.
- Example:
- SELECT persons.firstname, orders.orderNo FROM persons NATURAL JOIN orders;

MySQL Self Join

- These join allow you to retrieve related records from the same table.
- ► The most common case where you'd use a self-join is when you have a table that references itself.

Example:

SELECT m.name as "Manager", p.name as
"Employee"
FROM employee m, employee p
WHERE m.emp_id = p.manager_id;

