

TSQL JOIN TYPES

Created by Steve Stedman


```
SELECT *  
FROM Table1;  
  
SELECT *  
FROM Table2;
```

SELECT from two tables


```
SELECT *  
FROM Table1 t1  
INNER JOIN Table2 t2  
ON t1.fk = t2.id;
```

INNER JOIN


```
SELECT *  
FROM Table1 t1  
LEFT OUTER JOIN Table2 t2  
ON t1.fk = t2.id;
```

LEFT OUTER JOIN


```
SELECT *  
FROM Table1 t1  
RIGHT OUTER JOIN Table2 t2  
ON t1.fk = t2.id;
```

RIGHT OUTER JOIN


```
SELECT *  
FROM Table1 t1  
WHERE EXISTS (SELECT 1  
FROM Table2 t2  
WHERE t1.fk = t2.id  
);
```

SEMI JOIN


```
SELECT *  
FROM Table1 t1  
WHERE NOT EXISTS (SELECT 1  
FROM Table2 t2  
WHERE t1.fk = t2.id  
);
```

ANTI SEMI JOIN


```
SELECT *  
FROM Table1 t1  
LEFT OUTER JOIN Table2 t2  
ON t1.fk = t2.id  
WHERE t2.id IS NULL;
```

LEFT OUTER JOIN with exclusion
– replacement for a NOT IN


```
SELECT *  
FROM Table1 t1  
RIGHT OUTER JOIN Table2 t2  
ON t1.fk = t2.id  
WHERE t1.fk IS NULL;
```

RIGHT OUTER JOIN with exclusion
– replacement for a NOT IN


```
SELECT *  
FROM Table1 t1  
FULL OUTER JOIN Table2 t2  
ON t1.fk = t2.id;
```

FULL OUTER JOIN


```
SELECT *  
FROM Table1 t1  
CROSS JOIN Table2 t2;
```

CROSS JOIN, the Cartesian product


```
SELECT *  
FROM Table1 t1  
FULL OUTER JOIN Table2 t2  
ON t1.fk = t2.id  
WHERE t1.fk IS NULL  
OR t2.id IS NULL;
```

FULL OUTER JOIN with exclusion


```
SELECT *  
FROM Table1 t1  
INNER JOIN Table2 t2  
ON t1.fk >= t2.id;
```


NON-EQUI INNER JOIN

Created By Steve Stedman
Twitter @SqlEmt

<http://SteveStedman.com>
<http://linkedin.com/in/stevestedman>

TSQL JOIN TYPES

Created by Steve Stedman


```

SELECT *
FROM Table1 t1
CROSS APPLY
 [dbo].[someTVF](t1.fk)
AS t;
 
```


CROSS APPLY


```

SELECT *
FROM Table1 t1
OUTER APPLY
 [dbo].[someTVF](t1.fk)
AS t;
 
```


OUTER APPLY


```

SELECT *
FROM Table1 t1
FULL OUTER JOIN Table2 t2
ON t1.fk = t2.id
FULL OUTER JOIN Table3 t3
ON t1.fk_table3 = t3.id;
 
```


Two FULL OUTER JOINS


```

SELECT *
FROM Table1 t1
INNER JOIN Table2 t2
ON t1.fk = t2.id
INNER JOIN Table3 t3
ON t1.fk_table3 = t3.id;
 
```


Two INNER JOINS


```

SELECT *
FROM Table1 t1
LEFT OUTER JOIN Table2 t2
ON t1.fk = t2.id
LEFT OUTER JOIN Table3 t3
ON t1.fk_table3 = t3.id;
 
```


Two LEFT OUTER JOINS


```

SELECT *
FROM Table1 t1
INNER JOIN Table2 t2
ON t1.fk = t2.id
LEFT OUTER JOIN Table3 t3
ON t1.fk_table3 = t3.id;
 
```


INNER JOIN and a LEFT OUTER JOIN


```

SELECT fk as id
FROM Table1
EXCEPT
SELECT ID
FROM Table2;
 
```


EXCEPT


```

SELECT fk as id
FROM Table1
UNION
SELECT ID
FROM Table2;
 
```

UNION


```

SELECT fk as id
FROM Table1
INTERSECT
SELECT ID
FROM Table2;
 
```

INTERSECT

Sample Schema

**Table 1
(People)**

	id	Name	fk	fk_table3
1	1	Steve	1	NULL
2	2	Aaron	3	NULL
3	3	Mary	2	NULL
4	4	Fred	1	NULL
5	5	Anne	5	NULL
6	6	Beth	8	1
7	7	Johnny	NULL	1
8	8	Karen	NULL	2

**Table 2
(Favorite Colors)**

	id	FavoriteColor
1	1	red
2	2	green
3	3	blue
4	4	pink
5	5	purple
6	6	mauve
7	7	orange
8	8	yellow
9	1	indigo

**Table 3
(Favorite Foods)**

	id	dataValue
1	1	Pizza
2	2	Burger
3	3	Sushi

Note: Column names are very generic to simplify the sample queries.
Foreign keys are
Table1.fk -> Table2.id
Table2.fk_table3 -> Table3.id

Created By Steve Stedman
Twitter @SqlEmt

<http://SteveStedman.com>
<http://linkedin.com/in/stevestedman>

TSQL JOIN TYPES

Created by Steve Stedman

Enjoying my free JOIN Types poster. Take a look at another freebie available at <http://DatabaseHealth.com> . A free SQL Server performance monitoring tool that I have made available to the SQL Server Community.

Free download, free to use, no strings attached. Enjoy!

Created By Steve Stedman <http://SteveStedman.com>
Twitter @SqlEmt <http://linkedin.com/in/stevestedman>