TSQL JOIN Types Poster (version 4.1)

After someone reported a small bug in the "two INNER JOINs" diagram, I have created an update to the poster. This is update 4.1, only a minor version upgrade due to only a small change. The think I love about the SQL Server community is the positive feedback that people give to help improve things.

So many times I have been asked for help with a query, where the question really comes down to the understanding of the difference between INNER and LEFT or RIGHT JOINs. I created this poster a few years ago and I keep it posted on the wall at the office. This way when I am trying to explain JOIN types, I just refer to the poster.

I have created the poster below to help describe JOIN types in SQL Server. This had lead to lots of confusion over time, and this is the best way that I have seen to describe them.

- Version 4 of the poster contains 3 new Venn diagrams, INTERSECT, UNION, and EXCEPT. This caused the poster to need to be split onto 2 pages.
- Version 4.1 is just a bug fix on the "two INER JOINs" diagram, and a page added at the end with details on the free <u>Database Health Monitor</u> download.

If you are looking for the MySQL version of the poster, click here.

Click to download the TSqlJoinTypePoster.pdf

1/2

StevetStedman and the TSqlJoinTypePoster.pdf
The diagram shows the following: INNER JOIN, EPFIPOSPER 90010, TREED OUTER JOIN, SEMI JOIN, ANTI SEMI JOIN, LEFT OUTER JOIN with http://stevestedman.couter Join with exclusion, FULL OUTER JOIN, CROSS JOIN, FULL OUTER JOIN with exclusion, CROSS APPLY, OUTER APPLY, two INNER JOINs, two FULL OUTER JOINs, INNER JOIN and a LEFT OUTER JOIN, two LEFT OUTER JOINs, INTERSECT, UNION, and EXCEPT.

If you are interested in printing out the poster, download the <u>TSqlJoinTypePoster.pdf</u> file and print it.

See Also:

- T-SQL INNER JOIN
- TSQL LEFT OUTER JOIN and RIGHT OUTER JOIN
- TSQL FULL OUTER JOIN vs CROSS JOIN
- MySQL JOIN Poster

2/2