

Collation decides language support, case sensitivity + sort order

<https://mva.microsoft.com/en-US/training-courses/querying-microsoft-sql-server-2012-databases-jump-start-8241>

--ddl or data definition language: create alter drop
--dml or data manipulation language: select insert update delete (CRUD operations)

--dcl or data control language: grant revoke deny

multiple data files might result in increased performance.

T-SQL enforces operator precedence

Elements:	Predicates and Operators:
Predicates	IN, BETWEEN, LIKE
Comparison Operators	=, >, <, >=, <=, !=, !<
Logical Operators	AND, OR, NOT
Arithmetic Operators	+,-,* ,/, %
Concatenation	+

T-SQL functions:

String functions: SUBSTRING, LEFT, RIGHT, LEN, DATALENGTH, REPLACE, REPLICATE, UPPER, LOWER, RTRIM, LTRIM

Date and time functions: GETDATE, SYSTIMESTAMP, GETUTCDATE, DATEADD, DATEDIFF, YEAR, MONTH, DAY

Aggregate functions: SUM, MIN, MAX, AVG, COUNT

I think it gives us standard concatenation as it handles null returns datatype 2. Should I use this (or) current_timestamp ?? What is the standard?

T-SQL variables:

Local variables in T-SQL temporarily store a value of a specific data type

Name begins with single @ sign

@@ reserved for system functions

Assigned a data type

Must be declared and used within the same batch

In SQL Server 2008 and later, can declare and initialize in the same statement

```
DECLARE @MyVar int = 30;
```

AS

T-SQL expressions:

Combination of identifiers, values, and operators evaluated to obtain a single result

Can be used in SELECT statements

SELECT clause

WHERE clause

Can be single constant, single-valued function, or variable

Can be combined if expressions have same the data type

```
SELECT YEAR(OrderDate) + 1 ...
SELECT OrderQty * UnitPrice ...
```

T-SQL batch separators:

Batches are sets of commands sent to SQL Server as a unit

Batches determine variable scope, name resolution

To separate statements into batches, use a separator:

SQL Server tools use the GO keyword

GO is not a SQL Server T-SQL command

T-SQL flow control, errors and transactions:

Used in programmatic code objects such as stored procedures, triggers, statement blocks

Flow control: IF...ELSE, WHILE, BREAK, CONTINUE, BEGIN...END

Error handling: TRY...CATCH

Transaction control: BEGIN TRANSACTION, COMMIT TRANSACTION, ROLLBACK TRANSACTION

The order in which a query is written is not the order in which it is evaluated by the server. The order is:

- 5: SELECT <select list>
- 1: FROM <table source>
- 2: WHERE <search condition>
- 3: GROUP BY <group by list>
- 4: HAVING <search condition>

Predicates (logical expressions) logical query processing phases are:

HAVING clause can use aggregate functions as the input has been GROUPED
The order in which a query is written is not the order in which it is evaluated by the server. The order is:
1: SELECT <select list>
2: WHERE <search condition> predicates (logical expressions)
3: GROUP BY <group by list>
4: HAVING <search condition>

6: ORDER BY <order by list>
USE Adventureworks2014;

SELECT SalesPersonID, **YEAR**(OrderDate) AS OrderYear
FROM Sales.SalesOrderHeader
WHERE CustomerID = 29974
GROUP BY SalesPersonID, **YEAR**(OrderDate)
HAVING **COUNT**(*) > 1
ORDER BY SalesPersonID, OrderYear;

1. FROM
2. WHERE
3. GROUP BY
4. HAVING
5. SELECT
1. EXPRESSIONS
2. DISTINCT
6. ORDER BY
1. TOP / OFFSET - FETCH

When performance tuning, using **SELECT 1** gives you stats for just speaking to sql server on network(rather than what happens inside the database engine)

Advanced **SELECT** clauses (**DISTINCT**, aliases, **CASE**, and scalar functions)
DISTINCT: Specifies that only unique rows can appear in the result set

Removes duplicates based on column list results, not source table

Provides uniqueness across set of selected columns

Removes rows already operated on by WHERE, HAVING, and GROUP BY clauses

Some queries may improve performance by filtering out duplicates prior to execution of **SELECT** clause

SELECT DISTINCT <column list>
FROM <table or view>

SELECT DISTINCT StoreID

FROM Sales.Customer;

In Case when case group by can be used to the same effect as **DISTINCT**

Using aliases to refer to columns: only 'AS' is the standard. Rest are here for legacy reasons
SELECT SalesOrderID, UnitPrice, OrderQty **AS** Quantity
FROM Sales.SalesOrderDetail;

SELECT SalesOrderID, UnitPrice, Quantity = OrderQty

FROM Sales.SalesOrderDetail;

SELECT SalesOrderID, UnitPrice Quantity
FROM Sales.SalesOrderDetail;

FROM Sales.Customer;

T-SQL case expressions:

Simple CASE

Compares one value to a list of possible values and returns first match
If no match, returns value found in optional ELSE clause
If no match and no ELSE, returns NULL

Searched CASE

Evaluates a set of predicates, or logical expressions
Returns value found in THEN clause matching first expression that evaluates to TRUE

T-SQL CASE expressions return a single (scalar) value

CASE expressions may be used in:

SELECT column list (behaves as calculated column requiring an alias)
WHERE or HAVING clauses

ORDER BY clause

SELECT ProductID, Name, ProductSubCategoryID,

CASE ProductSubCategoryID,
WHEN 1 THEN 'Beverages'
ELSE 'Unknown Category'

END

FROM Production.Product

Joins:

Join Type

each row in one table is matched with all the rows in other tables.

Description

Cross
Combines all rows in both tables (creates Cartesian product).

Join	Inner Join (the default join)	Outer
	Starts with Cartesian product; applies filter to match rows between tables based on predicate. Returns only rows where a match is found in both tables Matches rows based on attributes supplied in predicate ON clause in SQL-92 syntax Why filter in ON clause? Logical separation between filtering for purposes of JOIN and filtering results in WHERE 'on' filter is applied before the 'where' filter Typically no difference to query optimizer If JOIN predicate operator is =, also known as equi-join	Starts with <u>METHOD</u> associated hand on a predicate Rows are Method (or) associated hand on a predicate Starts with Cartesian product; all rows from designated table preserved, matching rows from other table retrieved. Additional NULLs inserted as placeholders.

Inner Join: As it is the default join, just specify join for inner join

Returns only rows where a match is found in both tables

Matches rows based on attributes supplied in predicate

ON clause in SQL-92 syntax

Why filter in ON clause?

Logical separation between filtering for purposes of JOIN and filtering results in WHERE

'on' filter is applied before the 'where' filter

Typically no difference to query optimizer

If JOIN predicate operator is =, also known as equi-join

```
SELECT SOH.SalesOrderID, SOH.OrderDate, SOD.ProductID, SOD.UnitPrice, SOD.OrderQty
FROM Sales.SalesOrderHeader AS SOH
JOIN Sales.SalesOrderDetail AS SOD
ON SOH.SalesOrderID = SOD.SalesOrderID;
```

Outer Join:

Returns all rows from one table and any matching rows from second table

One table's rows are "preserved"

Designated with LEFT, RIGHT, FULL keyword

All rows from preserved table output to result set

Matches from other table retrieved

Additional rows added to results for non-matched rows

NULLs added in place where attributes do not match

Example: Return all customers and for those who have placed orders, return order information. Customers without matching orders will display NULL for order details.

Customers that did not place orders

```
SELECT CUST.CustomerID, CUST.StoreID, ORD.SalesOrderID, ORD.OrderDate
FROM Sales.Customer AS CUST
LEFT OUTER JOIN Sales.SalesOrderHeader AS ORD
ON CUST.CustomerID = ORD.CustomerID
WHERE ORD.SalesOrderID IS NULL;
```

Cross join:

Combine each row from first table with each row from second table

All possible combinations are displayed

Logical foundation for inner and outer joins

INNER JOIN starts with Cartesian product, adds filter

OUTER JOIN takes Cartesian output, filtered, adds back non-matching rows (with NULL placeholders)

Due to Cartesian product output, not typically a desired form of JOIN

Some useful exceptions:

Generating a table of numbers for testing

Example:

Create test data by returning all combinations of two inputs:

```
SELECT EMP1.BusinessEntityID, EMP2.JobTitle
FROM HumanResources.Employee AS EMP1
CROSS JOIN HumanResources.Employee AS EMP2;
```

Self Join:

Why use self-joins?

Compare rows in same table to each other

Create two instances of same table in FROM clause

At least one alias required

Example: Return all employees and the name of the employee's manager

Employees (HR)	
empid	empid
lastname	lastname
firstname	firstname
title	title
titleofcourtesy	titleofcourtesy
hiredate	hiredate
address	address
city	city
region	region
postalcode	postalcode
country	country
phone	phone
mgrid	mgrid

Return all employees with ID of employee's manager when a manager exists (INNER JOIN):

```
SELECT EMP.EmpID, EMP.LastName, EMP.JobTitle, EMP.MgrID, MGR.LastName
FROM HR.Employees AS EMP
INNER JOIN HR.Employees AS MGR
ON EMP.MgrID = MGR.EmpID;
```

Return all employees with ID of manager (OUTER JOIN). This will return NULL for the CEO:

```
SELECT EMP.EmpID, EMP.LastName,
EMP.Title, MGR.MgrID
FROM HumanResources.Employee AS EMP
LEFT OUTER JOIN HumanResources.Employee AS MGR
ON EMP.MgrID = MGR.EmpID;
```

Order By clause:

ORDER BY sorts rows in results for presentation purposes

Last clause to be logically processed (processed after SELECT)

Sorts all NULLs together

ORDER BY can refer to:

Columns by name, alias or ordinal position (not recommended)

Columns not part of SELECT list unless DISTINCT clause specified

Declare sort order with ASC or DESC

```
SELECT SalesOrderID, CustomerID, OrderDate
FROM Sales.SalesOrderHeader
ORDER BY OrderDate;
SELECT SalesOrderID, CustomerID, YEAR(OrderDate) AS OrderYear
FROM Sales.SalesOrderHeader
ORDER BY OrderYear;
SELECT SalesOrderID, CustomerID, OrderDate
FROM Sales.SalesOrderHeader
ORDER BY OrderDate DESC;
```

WHERE clause:

WHERE clauses use predicates

Must be expressed as logical conditions

Only rows for which predicate evaluates to TRUE are accepted

Values of FALSE or UNKNOWN are filtered out

WHERE clause follows FROM, precedes other clauses

Can't see aliases declared in SELECT clause

Can be optimized by SQL Server to use indexes

```
SELECT CustomerID, TerritoryID
FROM Sales.Customer
```

Set theory: Order does not matter

order

order

keep predicate in search argument form.

```
WHERE TerritoryID = 6;  
SELECT CustomerID, TerritoryID  
FROM Sales.Customer;
```

```
WHERE TerritoryID >= 6;
```

```
SELECT CustomerID, TerritoryID, StoreID  
FROM Sales.Customer
```

```
WHERE StoreID >= 1000 AND StoreID <= 1200;
```

Filtering data in the SELECT clause:

TOP allows you to limit the number or percentage of rows returned

Works with ORDER BY clause to limit rows by sort order

If ORDER BY list is not unique, results are not deterministic (no single correct result set)

Modify ORDER BY list to ensure uniqueness, or use TOP WITH TIES

Added to SELECT clause:

```
SELECT TOP (N) | TOP (N) Percent
```

With percent, number of rows rounded up

```
SELECT TOP (N) WITH TIES
```

Retrieve duplicates where applicable (nondeterministic)

TOP is proprietary to Microsoft SQL Server

```
SELECT TOP (20) SalesOrderID, CustomerID, TotalDue  
FROM Sales.SalesOrderHeader  
ORDER BY TotalDue DESC;
```

```
--this might show u 23 rows
```

```
SELECT TOP (20) WITH TIES SalesOrderID, CustomerID, TotalDue  
FROM Sales.SalesOrderHeader
```

```
ORDER BY TotalDue DESC;
```

```
SELECT TOP (1) PERCENT SalesOrderID, CustomerID, TotalDue  
FROM Sales.SalesOrderHeader
```

```
ORDER BY TotalDue DESC;
```

Offset: could be used for paging...It offsets the result set by the number of records specified. Here we are getting rows 21 to 30.

```
select * from Production.Product  
order by ListPrice, ProductID  
offset 20 rows  
fetch next 10 rows only;
```

But we can work around that by providing

a dummy Order by Null clause.

Union: if only say union, then the combined result set would have distinct records. UNION ALL would remove duplicates

~~-i had to use wrapper selects as otherwise it threw an error~~

```
only 'Offset-fetch' clause requires  
select top(2) Name, ListPrice, Color from Production.Product as p  
where Color='Black'  
order by ListPrice desc  
) as a  
union all  
select * from(  
select top(2) Name, ListPrice, Color from Production.Product as p  
where Color='Red'  
order by ListPrice desc  
) as b  
for set operators. So either use desired table expressions  
as used here (or) use 'order by' keyword  
to use table expression  
not duplicate rows  
unique rows  
distinct rows  
because 'order by' is not allowed in input queries  
result.  
Testing for NULL
```

use IS NULL or IS NOT NULL rather than = NULL or <> NULL

```
SELECT CustomerID, StoreID, TerritoryID  
FROM Sales.Customer  
WHERE StoreID IS NULL  
ORDER BY TerritoryID
```

Top is not standard. use offset fetch.

using unique key or
by primary key in order by
list.

TOP is not standard. use offset fetch.

TOP allows you to limit the number or percentage of rows returned

Works with ORDER BY clause to limit rows by sort order

If ORDER BY list is not unique, results are not deterministic (no single correct result set)

Modify ORDER BY list to ensure uniqueness, or use TOP WITH TIES

Added to SELECT clause:

```
SELECT TOP (N) | TOP (N) Percent
```

With percent, number of rows rounded up

```
SELECT TOP (N) WITH TIES
```

Retrieve duplicates where applicable (nondeterministic)

TOP is proprietary to Microsoft SQL Server

```
SELECT TOP (20) SalesOrderID, CustomerID, TotalDue  
FROM Sales.SalesOrderHeader  
ORDER BY TotalDue DESC;
```

```
--this might show u 23 rows
```

```
SELECT TOP (20) WITH TIES SalesOrderID, CustomerID, TotalDue  
FROM Sales.SalesOrderHeader
```

```
ORDER BY TotalDue DESC;
```

```
SELECT TOP (1) PERCENT SalesOrderID, CustomerID, TotalDue  
FROM Sales.SalesOrderHeader
```

```
ORDER BY TotalDue DESC;
```

Offset: could be used for paging...It offsets the result set by the number of records specified. Here we are getting rows 21 to 30.

```
select * from Production.Product  
order by ListPrice, ProductID  
offset 20 rows  
fetch next 10 rows only;
```

But we can work around that by providing

a dummy Order by Null clause.

Union: if only say union, then the combined result set would have distinct records. UNION ALL would remove duplicates

~~-i had to use wrapper selects as otherwise it threw an error~~

```
only 'Offset-fetch' clause requires  
select top(2) Name, ListPrice, Color from Production.Product as p  
where Color='Black'  
order by ListPrice desc  
) as a  
union all  
select * from(  
select top(2) Name, ListPrice, Color from Production.Product as p  
where Color='Red'  
order by ListPrice desc  
) as b  
for set operators. So either use desired table expressions  
as used here (or) use 'order by' keyword  
to use table expression  
not duplicate rows  
unique rows  
distinct rows  
because 'order by' is not allowed in input queries  
result.  
Testing for NULL
```

use IS NULL or IS NOT NULL rather than = NULL or <> NULL

```
SELECT CustomerID, StoreID, TerritoryID  
FROM Sales.Customer  
WHERE StoreID IS NULL  
ORDER BY TerritoryID
```

Top is not standard. use offset fetch.

TOP allows you to limit the number or percentage of rows returned

Works with ORDER BY clause to limit rows by sort order

If ORDER BY list is not unique, results are not deterministic (no single correct result set)

Modify ORDER BY list to ensure uniqueness, or use TOP WITH TIES

Added to SELECT clause:

```
SELECT TOP (N) | TOP (N) Percent
```

With percent, number of rows rounded up

```
SELECT TOP (N) WITH TIES
```

Retrieve duplicates where applicable (nondeterministic)

TOP is proprietary to Microsoft SQL Server

```
SELECT TOP (20) SalesOrderID, CustomerID, TotalDue  
FROM Sales.SalesOrderHeader  
ORDER BY TotalDue DESC;
```

```
--this might show u 23 rows
```

```
SELECT TOP (20) WITH TIES SalesOrderID, CustomerID, TotalDue  
FROM Sales.SalesOrderHeader
```

```
ORDER BY TotalDue DESC;
```

```
SELECT TOP (1) PERCENT SalesOrderID, CustomerID, TotalDue  
FROM Sales.SalesOrderHeader
```

```
ORDER BY TotalDue DESC;
```

Offset: could be used for paging...It offsets the result set by the number of records specified. Here we are getting rows 21 to 30.

```
select * from Production.Product  
order by ListPrice, ProductID  
offset 20 rows  
fetch next 10 rows only;
```

But we can work around that by providing

a dummy Order by Null clause.

Union: if only say union, then the combined result set would have distinct records. UNION ALL would remove duplicates

~~-i had to use wrapper selects as otherwise it threw an error~~

```
only 'Offset-fetch' clause requires  
select top(2) Name, ListPrice, Color from Production.Product as p  
where Color='Black'  
order by ListPrice desc  
) as a  
union all  
select * from(  
select top(2) Name, ListPrice, Color from Production.Product as p  
where Color='Red'  
order by ListPrice desc  
) as b  
for set operators. So either use desired table expressions  
as used here (or) use 'order by' keyword  
to use table expression  
not duplicate rows  
unique rows  
distinct rows  
because 'order by' is not allowed in input queries  
result.  
Testing for NULL
```

use IS NULL or IS NOT NULL rather than = NULL or <> NULL

```
SELECT CustomerID, StoreID, TerritoryID  
FROM Sales.Customer  
WHERE StoreID IS NULL  
ORDER BY TerritoryID
```

Top is not standard. use offset fetch.

Data Type	Range	Storage (bytes)	Remarks
rowversion	Auto-generated	8	Successor type to timestamp
uniqueidentifier	Auto-generated	16	Globally unique identifier (GUID)
xml	0-2 GB	0-2 GB	Stores XML in native hierarchical structure
cursor	N/A	N/A	Not a storage data type
hierarchyid	N/A	Depends on content	Represents position in a hierarchy
sql_variant	0-8000 bytes	Depends on content	Can store data of various data types
table	N/A	N/A	Not a storage data type, used for query and programmatic operations

Converting strings with parse:

PARSE is new function in SQL Server 2012 that converts strings to date, time, and number types

PARSE element	Comment
String_value	Formatted nvarchar(4000) input
Data_type	Requested data type output
Culture	Optional string in .NET culture form: en-US, es-ES, ar-SA, etc.

`SELECT PARSE('02/12/2012' AS datetime2 USING 'en-US') AS parse_result;`

--this is the iso format as well as the ansi format. yyyy-mm-dd + select OrderDate from Sales.SalesOrderHeader *wrong ISO* select PARSE('2011-05-31' as datetime using 'en-US') *format is parse* select try_parse('hejc' as datetime using 'en-US') *yyyy-mm-dd*

Parse is going from string to date and Format will go from date to string

`SELECT FORMAT(ORDERDATE, 'yyyy:MM:dd HH', 'sv-SE') FROM SALES.SALEORDERHEADER`

*Cast is Standard
Cast is not standard
Cast is standard or parse is standard or not???*

Character data types:

SQL Server supports two kinds of character data types:

Regular: CHAR, VARCHAR

One byte stored per character

Only 256 possible characters – limits language support

Unicode: NCHAR, NVARCHAR

Two bytes stored per character

65k characters represented – multiple language support

Precede characters with N' (National)

TEXT, NTEXT deprecated

Use VARCHAR(MAX), NVARCHAR(MAX) instead

Data Type	Range	Storage
CHAR(n), NCHAR(n)	1-8000 characters	n bytes, padded
VARCHAR(n), NVARCHAR(n)	1-8000 characters	2*n bytes, padded
CHAR(MAX), NVARCHAR(MAX)	1-2^31-1 characters	Actual length +2 bytes 2 * (Actual length) +2 bytes

CHAR, NCHAR are fixed length

VARCHAR, NVARCHAR are variable length

Character data is delimited with single quotes

SQL Server uses the + (plus) sign to concatenate characters: Concatenating a value with a NULL returns a NULL

`SELECT BusinessEntityID, FirstName, LastName, FirstName + N' ' + LastName AS FullName
FROM Person.Person;`

Concat & handle nulls

SQL Server 2012 introduces CONCAT() function: Converts NULL to empty string before concatenation

```
SELECT AddressLine1, City, StateProvinceID, CONCAT(AddressLine1, ', ' + City, ', ' + PostalCode) AS Location
FROM Person.Address
```

Character string functions

Function	Syntax	Remarks
SUBSTRING() LEFT(), RIGHT()	SUBSTRING (expression , start , length) LEFT (expression , integer_value) RIGHT (expression , integer_value)	Returns part of an expression LEFT() returns left part of string up to integer_value. RIGHT() returns right part of string.
LEN(), DATALENGTH()	LEN (string_expression) DATALENGTH (expression)	LEN() returns the number of characters of the specified string expression, excluding trailing blanks. DATALENGTH() returns the number bytes used.
CHARINDEX()	CHARINDEX (expressionToFind, expressionToSearch)	Searches an expression for another expression and returns its starting position if found. Optional start position.
REPLACE()	REPLACE (string_expression , string_pattern , string_replacement)	Replaces all occurrences of a specified string value with another string value.
UPPER(), LOWER()	UPPER (character_expression) LOWER (character_expression)	UPPER() returns a character expression with lowercase character data converted to uppercase. LOWER() converts uppercase to lowercase.
		<i>IN BETWEEN Predicate</i>
		<i>LIKE</i>
		<i>EXISTS?</i>
		<i>IS?</i>
		<i>NOT</i>
		<i>IN</i>
		<i>BETWEEN</i>
		<i>PREDICATE</i>

Like predicate:

The LIKE predicate used to check a character string against a pattern
Patterns expressed with symbols

- % (Percent) represents a string of any length
- _ (Underscore) represents a single character
- [<List of characters>] represents a single character within the supplied list
- [<Character> - <character>] represents a single character within the specified range
- [^<Character list or range>] represents a single character not in the specified list or range

ESCAPE Character allows you to search for a character that is also a wildcard character ('%', '_', '[]' for example)

```
SELECT ProductLine, Name, ProductNumber
```

```
FROM Production.Product
```

```
WHERE Name LIKE 'Mountain%'
```

Performance: If the wild card '%' is after the string, then the index on Name column would be used for searching and thus would be fast. If the wild card is at the start of the string, then index could not be used and a scan would have to be performed and would be slow.

Date and time data types:

Older versions of SQL Server supported only DATETIME and SMALLDATETIME

DATE, TIME, DATETIME2, and DATETIMEOFFSET introduced in SQL Server 2008

Data Type	Storage (bytes)	Date Range	Accuracy	Recommended Entry Format
DATETIME	8	January 1, 1753 to December 31, 9999	3-1/3 milliseconds	'YYMMDD' hh:mm:ss:nnnn'
SMALLDATETIME	4	January 1, 1900 to June 6, 2079	1 minute	'YYMMDD' hh:mm:ss:nnnn'
DATETIME2	6 to 8	January 1, 0001 to December 31, 9999	100 nanoseconds	'YYYY-MM-DD' hh:mm:ss.nnnnnn'
DATE	3	January 1, 0001 to December 31, 9999	1 day	'YYYY-MM-DD'

TIME	3 to 5		100 nanoseconds	'hh:mm:ss:nnnnnnnn'
DATETIMEOFFSET	8 to 10	January 1, 0001 to December 31, 9999	100 nanoseconds	'YY-MM-DD hh:mm:ss:nnnnnnn [+/-]hh:mm'

--datettime2 works correctly due to precision/accuracy...
--datetime would round up here... anyway, u would be off by anywhere between 3 to 1/3 milliseconds and that could play up in
--a unexpected way. So .997 is taken as the end of the day
select CAST('2013-09-13 23:59:59.999' as datetime) ;--returns 2013-09-14 00:00:00.000
select CAST('2013-09-13 23:59:59.997' as datetime) ;--returns 2013-09-13 23:59:59.997
select CAST('2013-09-13 23:59:59.99' as datetime) ;--returns 2013-09-13 23:59:59.990
select CAST('2013-09-13 23:59:59.999' as datetime2) ;--returns 2013-09-13 23:59:59.9990000

we should use < tomorrow in datetime predicates to avoid problems like these *of not Believe it*

Data Type	Language-Neutral Formats	Examples
DATETIME	'YYYYMMDD hh:mm:ss.nnn' 'YYYY-MM-DDThh:mm:ss.nnn'	'2012-02-12T12:30:15.123'
SMALLDATETIME	'YYYYMMDD hh:mm' 'YYYY-MM-DDThh:mm' 'YYYYMMDD'	'20120212 12:30' '2012-02-12T12:30' '20120212'
DATETIME2	'YYYY-MM-DD' 'YYYYMMDD hh:mm:ss.nnnnnnn' 'YYYY-MM-DD hh:mm:ss.nnnnnnn' 'YYYY-MM-DDThh:mm:ss.nnnnnnn' 'YYYYMMDD' 'YYYY-MM-DD'	'20120212 12:30:15.1234567' '2012-02-12 12:30:15.1234567' '2012-02-12T12:30:15.1234567' '20120212' '2012-02-12'
DATE	'YYYYMMDD' 'YYYY-MM-DD'	'20120212' '2012-02-12'
TIME	'hh:mm:ss.nnnnnnn'	'12:30:15.1234567'
DATETIMEOFFSET	'YYYYMMDD hh:mm:ss.nnnnnnn [+/-]hh:mm' 'YYYY-MM-DD hh:mm:ss.nnnnnnn [+/-]hh:mm' 'YYYYMMDD' 'YYYY-MM-DD'	'20120212 12:30:15.1234567 +02:00' '2012-02-12 12:30:15.1234567 +02:00' '20120212' '2012-02-12'

SQL Server doesn't offer an option for entering a date or time value explicitly

Dates and times are entered as character literals and converted explicitly or implicitly

For example, CHAR converted to DATETIME due to precedence

Formats are language-dependent, can cause confusion

Best practices:

Use character strings to express date and time values

Use language-neutral formats

language neutral

--this works

```
SELECT SalesOrderID, CustomerID, OrderDate
FROM Sales.SalesOrderHeader
WHERE OrderDate = '20110531';
```

--this works as well

```
SELECT SalesOrderID, CustomerID, OrderDate
FROM Sales.SalesOrderHeader
WHERE OrderDate = '2011-05-31';
```

DATETIME, SMALLDATETIME, DATETIME2, and DATETIMEOFFSET include both date and time data

If only date is specified, time set to midnight (all zeroes)

If only time is specified, date set to base date (January 1, 1900)

```
DECLARE @DateOnly DATETIME = '20120212';
```

AS

```
SELECT @DateOnly; -- returns 2012-02-12 00:00:00.000
```

Date values converted from character literals often omit time
 Queries written with equality operator for date will match midnight
~~SELECT SalesOrderID, CustomerID, OrderDate
 FROM Sales.SalesOrderHeader
 WHERE OrderDate = '20110531';~~

If time values are stored, queries need to account for time past midnight on a date

Use range filters instead of equality

```
SELECT SalesOrderID, CustomerID, OrderDate  

FROM Sales.SalesOrderHeader  

WHERE OrderDate >= '20110531' and OrderDate < '20110601';
```

Date and time functions:

Function	Syntax	Return Type	Remarks
GETDATE()		datetime	Current date and time. No time zone offset.
GETUTCDATE()		datetime	Current date and time in UTC.
CURRENT_TIMESTAMP	<i>Standard</i>	datetime	Current date and time. No time zone offset. ANSI standard.
SYSDATETIME()		datetime2	Current date and time. No time zone offset.
STSUTCDATETIME()		datetime2	Current date and time in UTC.
SYSDATETIMEOFFSET()		datetimeoffset	Current date and time. Includes time zone offset

```
SELECT CURRENT_TIMESTAMP;  

SELECT SYSUTCDATETIME();
```

*So should we use current_timestamp
 over the sysdatetime()*

Functions that return part of date and times:

Function	Syntax	Return Type	Remarks
DATENAME()	DATENAME(datepart, date)	nvarchar	Use 'year', 'month', 'day' as datepart
DATEPART()	DATEPART(datepart, date)	int	Use 'year', 'month', 'day' as datepart
DAY()	DAY(datevalue)	int	
MONTH()	MONTH(datevalue)	int	
YEAR()	YEAR(datevalue)	int	

```
SELECT DATENAME(year, '20120212');
```

```
SELECT DAY('20120212');
```

Functions that return date and time from parts:

Function	Syntax	Return Type
DATEFROMPARTS()	DATEFROMPARTS(year, month, day)	date
DATETIMEFROMPARTS()	DATETIMEFROMPARTS(year, month, day, hour, minute, seconds, milliseconds)	datetime
DATETIME2FROMPARTS()	DATETIME2FROMPARTS(year, month, day, hour, minute, seconds, fractions, precision)	Datetime2
DATETIMEOFFSETFROMPARTS()	DATETIMEOFFSETFROMPARTS(year, month, day, hour, minute, seconds, fractions, hour_offset, minute_offset, precision)	datetime