Tipos de datos

int

De -2^31 (-2.147.483.648) a 2^31-1 (2.147.483.647) 4 bytes Se representan sin puntos ni comas. Ej: 12345

numeric y decimal (p,s)

p: n° de dígitos, s: de ellos cuántos decimales. Se representan con un punto decimal: 124.56

money

De -922,337,203,685.477,5808 a 922,337,203,685.477,5807 8 bytes Se representan con punto decimal y comas de separadores de miles.

float(n)

n=24 7 dígitos de precisión; n=53 15 dígitos de precisión.

De - 1,79E+308 a -2,23E-308, 0 y de 2,23E-308 a 1,79E+308

El espacio ocupado depende del valor de n.

Se representan con punto decimal y finalizan con E y un número que representa el exponente de 10 que se aplica.

Ej: 123.458E2 que sería equivalente a 12345.8

datetime

Del 1 de enero de 1753 hasta el 31 de diciembre de 9999 Intervalo de horas de 00:00:00 a 23:59:59.997 El formato habitual se escribe entre comillas 'dd/mm/yyyy hh:mn:ss' Día (dd), mes (mm), año (yyyy), hora (hh), minutos (mn) y segundos (ss). Ej: '15/10/2016 14:23:12'

char(n) varchar(n), varchar(max)

n entre 1 y 8.000 Var es para longitud variable El formato es un texto cualesquiera entre comillas simples Ej: 'esto es un texto' Los tipos de datos de SQL Server se organizan en las siguientes categorías:

- √ Números exactos
- ✓ Números aproximados
- ✓ Fecha y hora
- ✓ Cadena de caracteres
- ✓ Cadenas de caracteres Unicode
- ✓ Cadenas binarias
- ✓ Otros tipos de datos

En SQL Server, según las características de almacenamiento, algunos tipos de datos están designados como pertenecientes a los siguientes grupos:

- ✓ Tipos de datos de valores grandes: varchar (Max), nvarchar (Max) y varbinary (Max).
- ✓ Tipos de datos de objetos grandes: text, ntext, image, varchar (Max), nvarchar (Max), varbinary (Max) y XML.

Tipo de dato			Intervalo		Almacenamiento
Bigint	De -2^63 (-9.223.372.036.854.775.808) a 2^63-1 (9.223.372.036.854.775.807)			8 bytes	
Bit	Tipo de datos entero que puede aceptar los valores 1, 0 o NULL. SQL Server Database Engine (Motor de base de datos de SQL Server) optimiza el almacenamiento de las columnas de tipo bit. Si una tabla contiene 8 columnas o menos de tipo bit, éstas se almacenan como 1 byte. Si hay entre 9 y 16 columnas de tipo bit, se almacenan como 2 bytes, y así sucesivamente. Los valores de cadena TRUE y FALSE se pueden convertir en valores de tipo bit TRUE se convierte en 1 y FALSE en 0.				
	almaci decim precisi	nero total máxir enar, tanto a la al. La precisión	de digitos decimales o izquierda como a la dere debe ser un valor compre 38. La precisión predeten	cha del separador endido entre 1 y la	
	la dere compr ha esp tanto,	echa del separa rendido entre 0 recificado la pre 0 <= s <= p. Los	e digitos decimales que se dor decimal. La escala de y p. Sólo es posible es per cisión. La escala predete tamaños de almacenam	e puede almacenar a be ser un valor cificar la escala si se rminada es 0; por lo	
	El núm la dere compr ha esp tanto,	echa del separa rendido entre 0 secificado la pre	e digitos decimales que se dor decimal. La escala de y p. Sólo es posible es per cisión. La escala predete tamaños de almacenam	e puede almacenar a be ser un valor cificar la escala si se rminada es 0; por lo	
	El núm la dere compr ha esp tanto,	echa del separa rendido entre 0 recificado la pre 0 <= s <= p. Los , según la precis	e dígitos decimales que se dor decimal. La escala de y p. Sólo es posible es per cisión. La escala predeter tamaños de almacenam sión. Bytes de	e puede almacenar a be ser un valor cificar la escala si se rminada es 0; por lo	
	El núm la dere compr ha esp tanto,	echa del separa rendido entre 0 recificado la pre 0 <= s <= p. Los , según la precis Precisión	e dígitos decimales que se dor decimal. La escala de y p. Sólo es posible es per cisión. La escala predeter tamaños de almacenam sión. Bytes de almacenamiento	e puede almacenar a be ser un valor cificar la escala si se rminada es 0; por lo	
	El núm la dere compr ha esp tanto,	echa del separa rendido entre 0 recificado la pre 0 <= s <= p. Los , según la precis Precisión 1 - 9	e digitos decimales que se dor decimal. La escala de y p. Sólo es posible es per cisión. La escala predeter tamaños de almacenami sión. Bytes de almacenamiento	e puede almacenar a be ser un valor cificar la escala si se rminada es 0; por lo	
	El núm la dere compr ha esp tanto,	echa del separa rendido entre 0 recificado la pre 0 <= s <= p. Los , según la precis Precisión 1 - 9 10-19	e digitos decimales que se dor decimal. La escala de y p. Sólo es posible es per cisión. La escala predete tamaños de almacenami sión. Bytes de almacenamiento 5	e puede almacenar a be ser un valor cificar la escala si se rminada es 0; por lo	
Int	El núm la dere compr ha esp tanto, varian	echa del separa rendido entre 0 recificado la pre 0 <= s <= p. Los , según la precisión 1 - 9 10-19 20-28 29-38	e digitos decimales que se dor decimal. La escala de y p. Sólo es posible es per cisión. La escala predeter tamaños de almacenami sión. Bytes de almacenamiento 5 9 13	e puede almacenar a be ser un valor cificar la escala si se rminada es 0; por lo	4 bytes
No.	El núm la dere compr ha esp tanto, varian	echa del separa rendido entre 0 recificado la pre 0 <= s <= p. Los , según la precis Precisión 1 - 9 10-19 20-28 29-38 183.648) a 2^31	e digitos decimales que se dor decimal. La escala de y p. Sólo es posible es per cisión. La escala predete tamaños de almacenami sión. Bytes de almacenamiento 5 9 13 17	e puede almacenar a be ser un valor dificar la escala si se rminada es 0; por lo iento máximo	4 bytes 8 bytes
Money	El núm la dere compr ha esp tanto, varían De -2^31(-2.147.4 De -922,337,203,6	echa del separa rendido entre 0 secificado la pre 0 <= s <= p. Los , según la precis Precisión 1 - 9 10-19 20-28 29-38 183.648) a 2^31 885.477,5808 a	e digitos decimales que se dor decimal. La escala de y p. Sólo es posible es per cisión. La escala predete tamaños de almacenamisión. Bytes de almacenamiento 5 9 13 17	e puede almacenar a be ser un valor dificar la escala si se rminada es 0; por lo iento máximo	
Int Money Numeric Smallint	El núm la dere compr ha esp tanto, varían De -2^31(-2.147.4 De -922,337,203,6	echa del separa rendido entre 0 recificado la pre 0 <= s <= p. Los , según la precisión 1 - 9 10-19 20-28 29-38 183.648) a 2^31 585.477,5808 a r que el tipo dec	e digitos decimales que se dor decimal. La escala de y p. Sólo es posible es per cisión. La escala predeter tamaños de almacenamisión. Bytes de almacenamiento 5 9 13 17 -1 (2.147.483.647) 922,337,203,685.477,580 imal. Numeric[(p, s)]	e puede almacenar a be ser un valor dificar la escala si se rminada es 0; por lo iento máximo	
Money Numeric	El núm la dere compr ha esp tanto, varian De -2^31(-2.147.4 De -922,337,203,6 Se emplea al igual	echa del separa rendido entre 0 secificado la pre 0 <= s <= p. Los , según la precis Precisión 1 - 9 10 - 19 20 - 28 29 - 38 183.648) a 2^31 585.477,5808 a 1 que el tipo decis	e digitos decimales que se dor decimal. La escala de y p. Sólo es posible es per cisión. La escala predete tamaños de almacenamisión. Bytes de almacenamiento 5 9 13 17 -1 (2.147.483.647) 922,337,203,685.477,580 imal. Numeric[(p, s)]	e puede almacenar a be ser un valor dificar la escala si se rminada es 0; por lo iento máximo	8 bytes

Tabla 3.1 Numéricos exactos.

Intervalo				Alm	acenamiento
float [(n)] Donde n es el número de bits que se utilizan para almacenar la mantisa del número float en notación científica y, por tanto, dicta su precisión y el tamaño de almacenamiento. Si se especifica n, de be ser un valor entre 1 y 53. El valor gradaterminado de n es 53					Depende de n.
	Valor de n	Precisión	Tampño de al macenamiento		
	1-24	7 digitos	4 bytes		
	25-53	15 digitos	8 bytes		
	25-53	15 digitos	8 bytes		4 Bytes
	1000	float [{ n }] Donde n es mantisa de dicta su pre especifica n predetermi Valor de n 1-24	float [(n)] Donde n es el número de mantisa del número floa dicta su precisión y el ta especifica n, de be ser un predeterminado de n es Valor de n Precisión 1-24 7 digitos	float [(n)] Donde n es el número de bits que se utilizan para almas mantisa del número float en notación científica y, por t dicta su precisión y el tamaño de almacenamiento. Si se especifica n, de be ser un valor entre 1 y 53. El valor predeterminado de n es 53. Valor de n Precisión Tamaño de almacenamiento 1-24 7 dígitos 4 bytes	float [(n)] Donde n es el número de bits que se utilizan para almacenar la mantisa del número float en notación científica y, por tanto, dicta su precisión y el tamaño de almacenamiento. Si se especifica n, de be ser un valor entre 1 y 53. El valor predeterminado de n es 53. Valor de n Precisión Tamaño de almacenamiento 1-24 7 dígitos 4 bytes

Tabla 3.2 Numéricos aproximados.

Tipo de datos	Formato	Intervalo	Precisión	Tamaño de almacenamiento (bytes)	Precisión de fracciones de segundo definida por el usuario	Ajuste de zona horar
time	hh:mm:ss[. nnnnnnn]	De 00:00:00.0000000 a 23:59:59.9999999	100 nanosegundos	De 3 a 5	Si	No
date	AAAA-MM-DD	De 0001-01-01 a 9999-12- 31	1 día	3	No	No
smalldatetime	AAAA-MM-DD hh:mm:ss	De 1900-01-01 a 2079-06- 06	1 minuto	4	No	No
datetime	AAAA-MM-DD hh:mm:ss[. nnn]	De 1753-01-01 a 9999-12- 31	0,00333 segundos	8	No	No
datetime2	AAAA-MM-DD hh:mm:ss[. nnnnnnn]	De 0001-01-01 00:00:00.0000000 a 9999- 12-31 23:59:59.9999999	100 nanosegundos	De 6 a 8	Si	No
datetimeoffset	AAAA-MM-DD hh:mm:ss[. nnnnnnn] [+ -]hh:mm	De 0001-01-01 00:00:00.0000000 a 9999- 12-31 23:59:59.9999999 (en UTC)	100 nanosegundos	De 8 a 10	Si	Si

Tipo de dato	Intervalo
Char	char [(n)] Datos de caracteres no Unicode de longitud fija, con una longitud de n bytes. n debe ser un valor entre 1 y 8.000. El tamaño de almacenamiento es n bytes.
Text	Datos no Unicode de longitud variable de la página de códigos del servidor y con una longitud máxima de 2^31-1 (2.147.483.647) caracteres. Cuando la página de códigos del servidor utiliza caracteres de doble byte, el almacenamiento sigue siendo de 2.147.483.647 bytes. Dependiendo de la cadena de caracteres, el espacio de almacenamiento puede ser inferior a 2.147.483.647 bytes.
Varchar	varchar [(n Max)] Datos de caracteres no Unicode de longitud variable. n puede ser un valor entre 1 y 8.000. Max indica que el tamaño de almacenamiento máximo es de 2^31-1 bytes. El tamaño de almacenamiento es la longitud real de los datos especificados + 2 bytes. Los datos especificados pueden tener una longitud de 0 caracteres.

Tabla 3.4 Cadenas de caracteres.

Tipo de dato Nchar	Intervalo			
	nchar [(n)] Datos de carácter Unicode de longitud fija, con n caracteres. n debe estar comprendido entre 1 y 4.000. El tamaño de almacenamiento es dos veces n bytes.			
Ntext	ntext Datos Unicode de longitud variable con una longitud máxima de 2^30 - 1 (1.073.741.823) caracteres. El tamaño del almacenamiento, en bytes, es dos veces el número de caracteres especificado.			
Nvarchar	nvarchar [(n Max)] Datos de carácter Unicode de longitud variable. n puede ser un valor comprendido entre 1 y 4.000. Max indica que el tamaño máximo de almacenamiento es 2^31-1 bytes. El tamaño de almacenamiento en bytes es dos veces el número de caracteres especificado + 2 bytes. Los datos especificados pueden tener una longitud de 0 caracteres.			

Tabla 3.5 Cadena de caracteres Unicode.

Tipo de dato	Intervalo			
Binary	binary [(n)] Datos binarios de longitud fija con una longitud de n bytes, donde n es un valor que oscila entre 1 y 8.000. El tamaño de almacenamiento es de n bytes.			
Image	Datos binarios de longitud variable desde 0 hasta 2^3 1-1 (2.147.483.647) bytes.			
Varbinary	varbinary [(n Max)] Datos binarios de longitud variable, n puede ser un valor que oscila entre 1 y 8.000. Max indica que el tamaño máximo de almacenamiento es de 2^31-1 bytes. El tamaño de almacenamiento es la longitud real de los datos especificados + 2 bytes. Los datos especificados pueden tener una longitud de 0 bytes.			

Tabla 3.6 Cadenas binarias.

Tipo de dato	Intervalo
Cursor	Un tipo de datos para las variables o para los parámetros de resultado de los procedimientos almacenados que contiene una referencia a un cursor. Las variables creadas con el tipo de datos cursor aceptan NULL.
Hierarchyid	El tipo de datos del sistema de hierarchyid es de longitud variable. Use hierarchyid para representar la posición en una jerarquía. Una columna de tipo hierarchyid no representa automáticamente un árbol. Dependerá de la aplicación generar y asignar los valores hierarchyid de tal forma que la relación deseada entre las filas se refleje en los valores.
Sql variant	Tipo de datos que almacena valores de varios tipos de datos admitidos en SQL Server. Puede tener una longitud máxima de 8.016 bytes. Esto incluye la información y el valor de tipo base. La longitud máxima del tipo base real es 8.000 bytes. Este no puede almacenar valores del tipo: varchar (Max), mvarchar (Max), text, image, Sql variant, hierarchyid, varbinary (Max), XML, ntext, Timestamp, geography, geometry y tipos de datos definidos por el usuario.
Table	Es un tipo de datos especial que se puede utilizar para almacenar un conjunto de resultados para su procesamiento posterior. Table se utiliza principalmente para el almacenamiento temporal de un conjunto de filas devuelto como el conjunto de resultados de una función con valores de tabla.
Timestamp	timestamp es el sinónimo del tipo de datos rowversion y está sujeto al comportamiento de los sinónimos de tipos de datos. En las instrucciones DDL, utilice rowversion en lugar de timestamp siempre que sea posible. Es un tipo de datos que expone números binarios únicos generados automáticamente en una base de datos. rowversion suele utilizarse como mecanismo para marcar la versión de las filas de la tabla. El tamaño de almacenamiento es de 8 bytes. El tipo de datos rowversion es simplemente un número que se incrementa y no conserva una fecha o una hora.
Uniqueidentifier	Es un GUID de 16 bytes. Una columna o una variable local de tipo de datos uniqueidentifier se puede inicializar en un valor de las siguiente formas: • Mediante la función NEWID.
	 Mediante la conversión a partir de una constante de cadena con el formato xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
	la tabla.
XML	Es el tipo de datos que almacena datos de XML. Puede almacenar instancias de XML en una columna o una variable de tipo XML Para obtener más información

Tabla 3.7 Otros tipos de datos.

https://msdn.microsoft.com/es-es/library/ms187752.aspx