Difference between timestamps with/without time zone in PostgreSQL

Asked 13 years, 7 months ago Modified 4 days ago Viewed 605k times

366

Are timestamp values stored differently in PostgreSQL when the data type is with time zone versus without time zone? Can the differences be illustrated with simple test cases?

postgresql types timestamp timezone

Share
Improve this question
Follow

edited Feb 21, 2020 at 11:03

asked May 3, 2011 at 21:56

6 This related answer may be of help. – Erwin Brandstetter Sep 6, 2012 at 2:52 ✓

8 Answers

Sorted by:

Highest score (default)

\$

314

The effects of time zones on these data types is <u>covered</u> <u>specifically</u> in the docs. The difference arises from what the system can reasonably know about the value:

- With a time zone as part of the value, the value can be rendered as a local time in the client.
- Without a time zone as part of the value, the obvious default time zone is UTC, so it is rendered for that time zone.

The behaviour differs depending on at least three factors:

- The timezone setting in the client.
- The data type (i.e. with time zone or without time zone) of the value.
- Whether the value is specified with a particular time zone.

Here are examples covering the combinations of those factors:

```
foo=> SET TIMEZONE TO 'Japan';
SET
foo=> SELECT '2011-01-01 00:00:00'::TIMESTAMP;
 timestamp
```


```
2011-01-01 00 00 00
(1 \text{ row})
foo=> SELECT '2011-01-01 00:00:00'::TIMESTAMP WITH TIM
 timestamptz
2011-01-01 00:00:00+09
(1 \text{ row})
foo=> SELECT '2011-01-01 00:00:00+03'::TIMESTAMP;
 timestamp
2011-01-01 00 00 00
(1 row)
foo=> SELECT '2011-01-01 00:00:00+03'::TIMESTAMP WITH
 timestamptz
2011-01-01 06:00:00+09
(1 row)
foo=> SET TIMEZONE TO 'Australia/Melbourne';
SFT
foo=> SELECT '2011-01-01 00:00:00'::TIMESTAMP;
 timestamp
2011-01-01 00:00:00
(1 row)
foo=> SELECT '2011-01-01 00:00:00'::TIMESTAMP WITH TIM
 timestamptz
2011-01-01 00:00:00+11
(1 row)
foo=> SELECT '2011-01-01 00:00:00+03'::TIMESTAMP;
 timestamp
2011-01-01 00 00 00
(1 row)
foo=> SELECT '2011-01-01 00:00:00+03'::TIMESTAMP WITH
 timestamptz
```

```
2011-01-01 08:00:00+11
(1 row)
```

Share Improve this answer Follow

edited Jan 4, 2018 at 22:42

answered May 3, 2011 at 22:04

- Correct only if referring to the process of inserting/retrieving values. But readers should understand that both data types, timestamp with time zone and timestamp without time zone, in Postgres do *not actually store time zone information. You can confirm this with a glance at the data type doc page: Both types takes up the same number of octets and have the save range of values, thus no room for storing time zone info. The text of the page confirms this. Something of a misnomer: "without tz" means "ignore offset when inserting data" and "with tz" means "use offset to adjust to UTC". − Basil Bourque Feb 15, 2014 at 9:51 ▶
- The data types are a misnomer in a second way: They say "time zone" but actually we are talking about offset from UTC/GMT. A time zone is actually an offset *plus* rules/history about Daylight Saving Time (DST) and other anomalies. Basil Bourque Feb 15, 2014 at 9:52
- I would rather say an offset is a time zone plus rules for DST. You cannot discover the time zone given an offset, but you can discover the offset given the time zone and DST rules. igorsantos07 Nov 22, 2015 at 23:30
- 8 Citing the <u>official doc</u>: All timezone-aware dates and times are stored internally in UTC. They are converted to local

time in the zone specified by the TimeZone configuration parameter before being displayed to the client.

Guillaume Husta Apr 24, 2017 at 11:27

@igorsantos07 A time zone *is* the set of rules/history about DST changes and other changes. Your wording seems superfluous. And your statement that "an offset is a time zone plus rules for DST" is simply wrong: an offset is merely a number of hours, minutes, and seconds – nothing more, nothing less. – Basil Bourque Jan 2, 2018 at 17:54

I try to explain it more understandably than <u>the PostgreSQL documentation</u>.

140

43)

Neither TIMESTAMP variants store a time zone (or an offset), despite what the names suggest. The difference is in the interpretation of the stored data (and in the intended application), not in the storage format itself:

• TIMESTAMP WITHOUT TIME ZONE Stores *local* date-time (aka. wall calendar date and wall clock time). Its time zone is unspecified as far as PostgreSQL can tell (though your application may know what it is). Hence, PostgreSQL does no time zone related conversion on input or output. If the value was entered into the database as '2011-07-01 06:30:30', then no mater in what time zone you display it later, it will still say year 2011, month 07, day 01, 06 hours, 30 minutes, and 30 seconds (in some format). Also, any offset or time zone you specify in the input is ignored by PostgreSQL, so

'2011-07-01 06:30:30+00' and '2011-07-01 06:30:30+05' are the same as just '2011-07-01 06:30:30'. For Java developers: it's analogous to java.time.LocalDateTime.

TIMESTAMP WITH TIME ZONE stores a point on the UTC time line. How it looks (how many hours, minutes, etc.) depends on your time zone, but it always refers to the same "physical" instant (like the moment of an actual physical event). The input is internally converted to UTC, and that's how it's stored. For that, the offset of the input must be known, so when the input contains no explicit offset or time zone (like '2011-07-01 06:30:30') it's assumed to be in the current time zone of the PostgreSQL session, otherwise the explicitly specified offset or time zone is used (as in '2011-07-01 06:30:30+05'). The output is displayed converted to the current time zone of the PostgreSQL session. For Java developers: It's analogous to java.time.Instant (with lower resolution though), but with JDBC and JPA 2.2 you are supposed to map it to java.time.OffsetDateTime (or to java.util.Date Or java.sql.Timestamp Of COUrse).

Some say that both TIMESTAMP variations store UTC date-time. Kind of, but it's confusing to put it that way in my opinion. TIMESTAMP WITHOUT TIME ZONE is stored like a TIMESTAMP WITH TIME ZONE, which rendered with UTC time zone happens to give the same year, month, day, hours, minutes, seconds, and microseconds as they are in the local date-time. But it's not meant to represent the

point on the time line that the UTC interpretation says, it's just the way the local date-time fields are encoded. (It's some cluster of dots on the time line, as the real time zone is not UTC; we don't know what it is.)

Share Improve this answer Follow

edited Aug 29 at 19:44

Philippe Cloutier
516 • 3 • 14

answered Jan 3, 2018 at 0:36

ddekany
31k • 4 • 59 • 65

There is nothing wrong with retrieving a TIMESTAMP WITH TIME ZONE as a Instant. Both represent a point on the timeline in UTC. Instant is preferred, in my opinion, over OffsetDateTime as it is more self-documenting: A TIMESTAMP WITH TIME ZONE is always retrieved from the database as UTC, and an Instant is always in UTC so a natural match, while an OffsetDateTime can carry other offsets. — Basil Bourque Jan 3, 2018 at 0:56

@BasilBourque Unfortunately, the current JDBC specification, the JPA 2.2 specification, and also the PostgreSQL JDBC documentation only mentions

OffsetDateTime as the mapped Java type. I'm not sure if Instance is still unofficially supported somewhere.

– ddekany Jan 3, 2018 at 9:12

question, you say any offset i specify in the input such as '2011-07-01 06:30:30+00' and '2011-07-01 06:30:30+05' is ignored but i'm able to do insert into test_table (date) values ('2018-03-24T00:00:00-05:00'::timestamptz); and it will convert it to utc correctly. where date is timestamp without timezone. I'm trying to understand what the main value of timestamp with

@pk1m You complicate matters with the ::timestamptz. With that you convert the string to TIMESTAMP WITH TIME ZONE, and when that will be further converted to WITHOUT TIME ZONE, that will store the "wall calendar" day and wall clock time of that instant as seen from your session time zone (which is maybe UTC). It still only will be a local timestamp with unspecified offset (no zone). — ddekany Mar 26, 2018 at 8:11

I think this is explained much better and accurate. I find the top accepted answer confusing and misleading. Thank you.
 Srki Rakic Jun 5, 2020 at 2:44

25

Here is an example that should help. If you have a timestamp with a timezone, you can convert that timestamp into any other timezone. If you haven't got a base timezone it won't be converted correctly.


```
SELECT now(),
  now()::timestamp,
  now() AT TIME ZONE 'CST',
  now()::timestamp AT TIME ZONE 'CST'
```

Output:

```
-[ RECORD 1 ]------
now | 2018-09-15 17:01:36.399357+03
now | 2018-09-15 17:01:36.399357
timezone | 2018-09-15 08:01:36.399357
timezone | 2018-09-16 02:01:36.399357+03
```

Share Improve this answer Follow

edited Sep 15, 2018 at 14:04

message
4,603 • 3 • 30 • 40

answered May 3, 2011 at 22:06

4,306 • 2 • 26 • 25

- The statement "won't be converted correctly" is simply not true. You have to understand what timestamp and timestamptz mean. timestamptz means an absolute point in time (UTC) whereas timestamp denotes what the clock showed in a certain time zone. Thus, when converting timestamptz to a time zone you are asking what did the clock show in New York at this absolute point in time? whereas when "converting" a timestamp, you're asking what was the absolute point in time when the clock in New York showed x? fphilipe Mar 27, 2016 at 16:03
- The AT TIME ZONE construct is a brain teaser its own, even if you already understand the WITH vs. WITHOUT TIME ZONE types. So it's a curious choice for explaining them. (: (AT TIME ZONE converts a WITH TIME ZONE timestamp to a WITHOUT TIME ZONE timestamp, and vice versa... not exactly obvious.) ddekany Jan 3, 2018 at 15:40
- now()::timestamp AT TIME ZONE 'CST' does not make sense, unless you what at what instant a clock for zone 'CST' would show the time that your local clock is currently showing Jasen Apr 10, 2019 at 3:41

Timestamptz vs Timestamp

22

The timestamptz field in Postgres is basically just the timestamp field where Postgres actually just stores the "normalised" UTC time, even if the timestamp given in the input string has a timezone.

If your input string is: 2018-08-28T12:30:00+05:30, when this timestamp is stored in the database, it will be stored as 2018-08-28T07:00:00.

The advantage of this over the simple timestamp field is that your input to the database will be timezone independent, and will not be inaccurate when apps from different timezones insert timestamps, or when you move your database server location to a different timezone.

To quote from the docs:

For timestamp with time zone, the internally stored value is always in UTC (Universal Coordinated Time, traditionally known as Greenwich Mean Time, GMT). An input value that has an explicit time zone specified is converted to UTC using the appropriate offset for that time zone. If no time zone is stated in the input string, then it is assumed to be in the time zone indicated by the system's TimeZone parameter, and is converted to UTC using the offset for the timezone zone. To give a simple analogy, a timestamptz value represents an instant in time, the same instant for anyone viewing it. But a timestamp value just represents

a particular orientation of a clock, which will represent different instances of time based on your timezone.

For pretty much any use case, timestamptz is almost always a better choice. This choice is made easier with the fact that both timestamptz and timestamp take up the same 8 bytes of data.

source: https://hasura.io/blog/postgres-date-time-data-types-on-graphql-fd926e86ee87/

Share Improve this answer Follow

answered Nov 7, 2020 at 6:21

ChatGPT

5.546 • 13 • 52 • 72

The diffrences are shown in <u>PostgreSQL official docs</u>. Please refer the docs for deep digging.

14

In a nutshell TIMESTAMP WITHOUT TIME ZONE doesn't save any timezone related informations if you give date time with timezone info,it takes date & time only and ignores timezone

()

For example

12:13,11 June 2021

When I save this 12:13, 11 June 2021 IST to
PostgreSQL TIMESTAMP WITHOUT TIME ZONE will reject
the timezone information and saves the date time

But the the case of TIMESTAMP WITH TIME ZONE it saves the timezone info in UTC format.

For example

When I save this 12:13, 11 June 2021 IST to

PostgreSQL TIMESTAMP WITH TIME ZONE type variable it

will interpret this time to UTC value and stored as

shown in below 6:43,11 June 2021 UTC

NB: UTC + 5.30 is IST

During the time conversion time returned by TIMESTAMP WITH TIME ZONE will be stored in UTC format and we can convert it to the required timezone like IST or PST etc.

So the recommented timestamp type in PostgreSQL is TIMESTAMP WITH TIME ZONE OF TIMESTAMPZ

Share Improve this answer Follow

answered Jun 11, 2021 at 6:58

- So what is new in your answer that is not covered by other/accepted answers Vega Jun 11, 2021 at 13:43
- The two types are of the same length, no extra "timezone information" is stored. The difference is only in how the value is treated (store local time vs store UTC) maowtm Oct 1, 2023 at 14:09

how will you do this When I save this 12:13, 11 June 2021 IST i.e how you will tell in query that provided input is IST? I understood the answer clearly, only this part is left – Yusuf Dec 30, 2023 at 12:33

I have found this answer and other such answers contradictory to what I noticed. On my development machine (having Ubuntu) the timezone set is IST (UTC +0530) and while I installed PostgreSQL also I don't remember if I explicitly chosen a timezone or not. As per stackoverflow.com/a/28218103/936494 the default behavior is to use Operating System's timezone which should be IST and indeed that is the case when I run show timezone; on psql. Contd in stackoverflow.com/questions/5876218/... — Jignesh Gohel May 18 at 12:20

So if I do not change this default timezone setting for PostgreSQL, then when I insert a row in a table having a column with type timestamp with time zone for e.g INSERT INTO my_table_name (name, created_at) values ('test', '2024-05-18 17:18:18.6514407 +0530') the value stored in created_at column is found to be 2024-05-18 17:18:18.651441+05:30 instead of its corresponding UTC time 2024-05-18 11:48:18.651441 UTC as is claimed in this and other such answers.

— Jignesh Gohel May 18 at 12:21

Run the following to see diff in pgAdmin:

2

```
create table public.testts (tz timestamp with time zon
time zone);
insert into public.testts values(now(), now());
select * from public.testts;
```


If you have similar issues I had of timestamp precision in Angular / Typescript / Node API / PostgreSql environment, hope my complete answer and solution will help you out.

Share Improve this answer **Follow**

edited Jun 18, 2021 at 23:52

answered Apr 18, 2021 at 19:49

0

I like to think about it as the timestamp without time zone is like storing a particular clock hand setup and copypasting them on other clocks upon retrieval.

timestamp WITHOUT time zone assumes, you take a snapshot of some clock and store it. This setup has absolutely no idea, what time zone it resides, it's just a value with no timezone context. HOWEVER if you will get it's epoch value, it will be interpreted as this exact value **IN YOUR LOCAL TIMEZONE**, what's really confusing. For example, if 3 separate DB clients will request timestamp 01-01-2025 00:00 from three distinct time zone locations: UTC-8, UTC and UTC+8, they will all get same date for their local time:

- 00:00 -8
- \bullet 00:00 +0
- 00:00 +8

But it represents three different timestamps in UTC:

- 08:00 UTC
- 00:00 UTC
- 16:00 UTC

timestamp WITH time zone works entirely different: It will at store time align its offset to match UTC. Afterward, clients obtaining this timestamp will align date according to their time zones. When storing 01-01-2025 00:00 +3, it will be stored as 31-12-2024 21:00 UTC and now, same clients asking for this timestamp are able to retrieve this timestamp in UTC mode, all three then will get same, normalized date:

• 31-12-2024 21:00 UTC

Or, when respecting client session time zone:

- 31-12-2024 13:00 -8
- 31-12-2024 21:00 UTC
- 01-01-2025 05:00 UTC

Here is the graphical interpretation of timestamp without time zone

Share Improve this answer Follow

answered Nov 6 at 14:08

0

The answer of <u>Tomas</u> is for me a important explanation. I had problems with the difference between time and timezone especially with time zone vs. without time zone. Therefore I created a mini table to understand better my problem and how PostgreSQL operates:


```
DROP TABLE IF EXISTS public."test_A_tim_timstmp_wtz";
CREATE TABLE IF NOT EXISTS public."test_A_tim_timstmp_
(
 index bigint NOT NULL,
 "theTimeTZ" time,
 "theTime" timetz,
 "theTimestamp" timestamp,
 "theTimestampTZ" timestamptz
);
INSERT INTO public."test_A_tim_timstmp_wtz"
```

With the explanation of Tomas I understand that a timestamp with time zone is something different than a date and time with time zone.

Share Improve this answer Follow

answered Dec 16 at 11:28

modern_stonetime_prog
rammer

3 • 2