Типы данных

MS SQL Server поддерживает все основные простые типы данных, используемые в современных языках программирования. В версии MS SQL Server 2012 были добавлены несколько новых типов, а некоторые перестали рекомендоваться к использованию.

Типы данных в MS SQL Server можно разделить на семь категорий.

Тип	Размер	Диапазон значений	
	(байт)		
Целые числа			
Bit	1 байт	На самом деле первый бит в таблице будет занимать	
		один байт, однако следующие семь бит в этой	
		таблице будут храниться в том же байте.	
Int	4 байта	(–2 147 483 648 ; +2 147 483 647)	
Bigint	8 байт	$(-2^{63}; +2^{63}-1)$	
SmallInt	2 байта	(–32768; +32767)	
TinyInt	1 байт	(0;255)	
Числа с фиксированной запятой			
Decimal (Numeric)	8 байт	$(-10^{38}-1;+10^{38}-1)$	
Money	8 байт	Денежный формат, (-2^{63} ; $+2^{63}$), с четырьмя знаками	
		после запятой	
SmallMoney	4 байта	Денежный формат, (–214748,3648; +214748,3647.)	
Числа с плавающей запятой			
Float		(-1,79E +308 ; +1,79E +308)	
	Дата и время		
DateTime	8 байт	Диапазон значений от 1 января 1753 года до 31	
		декабря 9999 года с точностью до трех сотых	
		секунды.	
DateTime2	6-8 байт	Новый тип данных, поддерживает точность до 0,1 мс.	
SmallDateTime	4 байта	Диапазон значений от 1 января 1900 года до 6 июня	
		2079 года с точностью одна минута.	
DateTimeOffset	8-10 байт	Аналогичен типу DateTime , но хранит ещё сдвиг	
		относительно времени UTC ⁱ .	
Date	3 байта	Хранит только дату. Диапазон значений от 1 января	
		0001 года до 31 декабря 9999 года	
Time	3-5 байт	Хранит только время с точностью до 0,1 мс	
Текстовые данные			
Char.		Строка фиксированной длины. Максимальная длина	
		строки 8000 символов.	
VarChar	до 2 ³¹	Строка переменной длины. Максимальная длина	
	байт	строки 8000, но при использовании ключевого слова	
		«тах» может хранить до 2 ³¹ символов.	
Nchar		Строка фиксированной длины в Юникоде.	
		Максимальная длина строки 4000 символов.	

Title: SQL Essential Lesson: 1 Last modified: 2015

	1	
NvarChar	до 2 ³¹ байт	Строка переменной длины в Юникоде. Максимальная длина строки 4000 символов, но при использовании ключевого слова «max» может хранить до 2 ³¹ символов.
Ntext		Аналогичен типу text , но предназначен для работы с Юникод. Сейчас рекомендуется использовать nvarchar(max) . Оставлен для обратной совместимости.
		Двоичные данные
Binary.		Позволяет хранить двоичные данные размером до 8000 байт
VarBinary	до 2 ³¹ байт	Тип данных переменной длины, позволяет хранить до 8000 байт, но при использовании ключевого слова «max» до 2 ³¹ байт. (varbinary(max))
Image		Использовался для хранения больших объемов данных, сейчас рекомендуется использовать varbinary(max). Оставлен для обратной совместимости.
		Прочие типы данных
Table.		Особый тип данных, используемый в основном для временного хранения таблиц и для передачи в качестве параметра в функции.
HierarchylD.		Используется для представления положения в иерархической структуре.
Sql_variant.		Тип данных, хранящий значения различных типов данных, поддерживаемых MS SQL Server.
XML		Позволяет хранить XML-данные.
Cursor	1 байт	Тип данных для переменных или выходных параметров хранимых процедур, которые содержат ссылку на курсор.
Timestamp / rowversion	8 байт	Это тип данных, который представляет собой автоматически сформированные уникальные двоичные числа в базе данных. Значение данного типа генерируется БД автоматически при вставке или изменении записи.
Uniqueldentifier	16 байт	Представляет собой GUID (Special Globally Unique Identifier). Гарантируется уникальность данного значения

Title: SQL Essential

Lesson: 1 Last modified: 2015

 $^{^{\}mathrm{i}}$ UTC (Universal Time Coordinated) – универсальное синхронизированное время.

^{*}Красным отмечены типы данных которые уже считаються устаревшими и не используються.