SQL Server Books Online
Summary: Data Manipulation Language (DML) is a vocabulary used to retrieve and work with data in SQL Server 2012. Use these statements to add, modify, query, or remove data from a SQL Server database.
Category: Reference
Applies to: SQL Server 2012
Source: SQL Server 2012 Books Online (link to source content)
E-book publication date: May 2012
263 pages
Copyright © 2012 by Microsoft Corporation
All rights reserved. No part of the contents of this book may be reproduced or transmitted in any form or by any means without the written permission of the publisher.
Microsoft and the trademarks listed at http://www.microsoft.com/about/legal/en/us/IntellectualProperty/Trademarks/EN-US.aspx are trademarks of the Microsoft group of companies. All other marks are property of their respective owners.
The example companies, organizations, products, domain names, email addresses, logos, people, places, and events depicted herein are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.
This book expresses the author’s views and opinions. The information contained in this book is provided without any express, statutory, or implied warranties. Neither the authors, Microsoft Corporation, nor its resellers, or distributors will be held liable for any damages caused or alleged to be caused either directly or indirectly by this book.
Data Manipulation Language (DML) Statements
Transact-SQL Syntax Conventions
Data Manipulation Language (DML) is a vocabulary used to retrieve and work with data in SQL Server 2012. Use these statements to add, modify, query, or remove data from a SQL Server database.
The following table lists the DML statements that SQL Server uses.
|
Click here to view table as image
The following table lists the clauses that are used in multiple DML statements or clauses.
Clause | Can be used in these statements |
DELETE, SELECT, UPDATE | |
DELETE, INSERT, SELECT, UPDATE | |
DELETE, SELECT, UPDATE | |
DELETE, INSERT, MERGE, UPDATE | |
DELETE, MERGE, SELECT, UPDATE | |
FROM, INSERT, MERGE | |
DELETE, INSERT, MERGE, SELECT, UPDATE | |
DELETE, SELECT, UPDATE | |
DELETE, INSERT, MERGE, SELECT, UPDATE |
Click here to view table as image
Imports a data file into a database table or view in a user-specified format.
BULK INSERT
[database_name . [schema_name] . | schema_name .] [table_name | view_name]
FROM ‘data_file’
[WITH
(
[[,] BATCHSIZE = batch_size]
[[,] CHECK_CONSTRAINTS]
[[,] CODEPAGE = { ‘ACP’ | ‘OEM’ | ‘RAW’ | ‘code_page’ }]
[[,] DATAFILETYPE =
{ ‘char’ | ‘native’| ‘widechar’ | ‘widenative’ }]
[[,] FIELDTERMINATOR = ‘field_terminator’]
[[,] FIRSTROW = first_row]
[[,] FIRE_TRIGGERS]
[[,] FORMATFILE = ‘format_file_path’]
[[,] KEEPIDENTITY]
[[,] KEEPNULLS]
[[,] KILOBYTES_PER_BATCH = kilobytes_per_batch]
[[,] LASTROW = last_row]
[[,] MAXERRORS = max_errors]
[[,] ORDER ({ column [ASC | DESC] } [,...n])]
[[,] ROWS_PER_BATCH = rows_per_batch]
[[,] ROWTERMINATOR = ‘row_terminator’]
[[,] TABLOCK]
[[,] ERRORFILE = ‘file_name’]
)]
Click here to view table as image
Is the database name in which the specified table or view resides. If not specified, this is the current database.
Is the name of the table or view schema. schema_name is optional if the default schema for the user performing the bulk-import operation is schema of the specified table or view. If schema is not specified and the default schema of the user performing the bulk-import operation is different from the specified table or view, SQL Server returns an error message, and the bulk-import operation is canceled.
Is the name of the table or view to bulk import data into. Only views in which all columns refer to the same base table can be used. For more information about the restrictions for loading data into views, see INSERT (Transact-SQL).
Is the full path of the data file that contains data to import into the specified table or view. BULK INSERT can import data from a disk (including network, floppy disk, hard disk, and so on).
data_file must specify a valid path from the server on which SQL Server is running. If data_file is a remote file, specify the Universal Naming Convention (UNC) name. A UNC name has the form \\Systemname\ShareName\Path\FileName. For example, \\SystemX\DiskZ\Sales\update.txt.
Specifies the number of rows in a batch. Each batch is copied to the server as one transaction. If this fails, SQL Server commits or rolls back the transaction for every batch. By default, all data in the specified data file is one batch. For information about performance considerations, see “Remarks,” later in this topic.
Specifies that all constraints on the target table or view must be checked during the bulk-import operation. Without the CHECK_CONSTRAINTS option, any CHECK and FOREIGN KEY constraints are ignored, and after the operation, the constraint on the table is marked as not-trusted.
UNIQUE, PRIMARY KEY, and NOT NULL constraints are always enforced.
At some point, you must examine the constraints on the whole table. If the table was non-empty before the bulk-import operation, the cost of revalidating the constraint may exceed the cost of applying CHECK constraints to the incremental data. A situation in which you might want constraints disabled (the default behavior) is if the input data contains rows that violate constraints. With CHECK constraints disabled, you can import the data and then use Transact-SQL statements to remove the invalid data.
The MAXERRORS option does not apply to constraint checking.
In SQL Server 2005 and later versions, BULK INSERT enforces new data validation and data checks that could cause existing scripts to fail when they are executed on invalid data in a data file.
Specifies the code page of the data in the data file. CODEPAGE is relevant only if the data contains char, varchar, or text columns with character values greater than 127 or less than 32.
Microsoft recommends that you specify a collation name for each column in a format file.
CODEPAGE value | Description |
ACP | Columns of char, varchar, or text data type are converted from the ANSI/Microsoft Windows code page (ISO 1252) to the SQL Server code page. |
OEM (default) | Columns of char, varchar, or text data type are converted from the system OEM code page to the SQL Server code page. |
RAW | No conversion from one code page to another occurs; this is the fastest option. |
code_page | Specific code page number, for example, 850. SQL Server does not support code page 65001 (UTF-8 encoding). |
Click here to view table as image
Specifies that BULK INSERT performs the import operation using the specified data-file type value.
DATAFILETYPE value | All data represented in: |
char (default) | Character format. |
native | Native (database) data types. Create the native data file by bulk importing data from SQL Server using the bcp utility. The native value offers a higher performance alternative to the char value. |
widechar | Unicode characters. |
widenative | Native (database) data types, except in char, varchar, and text columns, in which data is stored as Unicode. Create the widenative data file by bulk importing data from SQL Server using the bcp utility. |
Click here to view table as image
Specifies the field terminator to be used for char and widechar data files. The default field terminator is \t (tab character). For more information, see Specifying Field and Row Terminators.
Specifies the number of the first row to load. The default is the first row in the specified data file. FIRSTROW is 1-based.
The FIRSTROW attribute is not intended to skip column headers. Skipping headers is not supported by the BULK INSERT statement. When skipping rows, the SQL Server Database Engine looks only at the field terminators, and does not validate the data in the fields of skipped rows.
Specifies that any insert triggers defined on the destination table execute during the bulk-import operation. If triggers are defined for INSERT operations on the target table, they are fired for every completed batch.
If FIRE_TRIGGERS is not specified, no insert triggers execute.
Specifies the full path of a format file. A format file describes the data file that contains stored responses created by using the bcp utility on the same table or view. The format file should be used if:
• The data file contains greater or fewer columns than the table or view.
• The columns are in a different order.
• The column delimiters vary.
• There are other changes in the data format. Format files are typically created by using the bcp utility and modified with a text editor as needed. For more information, see bcp Utility.
Specifies that identity value or values in the imported data file are to be used for the identity column. If KEEPIDENTITY is not specified, the identity values for this column are verified but not imported and SQL Server automatically assigns unique values based on the seed and increment values specified during table creation. If the data file does not contain values for the identity column in the table or view, use a format file to specify that the identity column in the table or view is to be skipped when importing data; SQL Server automatically assigns unique values for the column. For more information, see DBCC CHECKIDENT.
For more information, see about keeping identify values see Keeping Identity Values When Bulk Importing Data.
Specifies that empty columns should retain a null value during the bulk-import operation, instead of having any default values for the columns inserted. For more information, see Keeping Nulls or Using Default Values During Bulk Import.
Specifies the approximate number of kilobytes (KB) of data per batch as kilobytes_per_batch. By default, KILOBYTES_PER_BATCH is unknown. For information about performance considerations, see “Remarks,” later in this topic.
Specifies the number of the last row to load. The default is 0, which indicates the last row in the specified data file.
Specifies the maximum number of syntax errors allowed in the data before the bulk-import operation is canceled. Each row that cannot be imported by the bulk-import operation is ignored and counted as one error. If max_errors is not specified, the default is 10.
The MAX_ERRORS option does not apply to constraint checks or to converting money and bigint data types.
Specifies how the data in the data file is sorted. Bulk import performance is improved if the data being imported is sorted according to the clustered index on the table, if any. If the data file is sorted in a different order, that is other than the order of a clustered index key or if there is no clustered index on the table, the ORDER clause is ignored. The column names supplied must be valid column names in the destination table. By default, the bulk insert operation assumes the data file is unordered. For optimized bulk import, SQL Server also validates that the imported data is sorted.
Is a placeholder that indicates that multiple columns can be specified.
Indicates the approximate number of rows of data in the data file.
By default, all the data in the data file is sent to the server as a single transaction, and the number of rows in the batch is unknown to the query optimizer. If you specify ROWS_PER_BATCH (with a value > 0) the server uses this value to optimize the bulk-import operation. The value specified for ROWS_PER_BATCH should approximately the same as the actual number of rows. For information about performance considerations, see “Remarks,” later in this topic.
Specifies the row terminator to be used for char and widechar data files. The default row terminator is \r\n (newline character). For more information, see Specifying Field and Row Terminators.
Specifies that a table-level lock is acquired for the duration of the bulk-import operation. A table can be loaded concurrently by multiple clients if the table has no indexes and TABLOCK is specified. By default, locking behavior is determined by the table option table lock on bulk load. Holding a lock for the duration of the bulk-import operation reduces lock contention on the table, in some cases can significantly improve performance. For information about performance considerations, see “Remarks,” later in this topic.
Specifies the file used to collect rows that have formatting errors and cannot be converted to an OLE DB rowset. These rows are copied into this error file from the data file “as is.”
The error file is created when the command is executed. An error occurs if the file already exists. Additionally, a control file that has the extension .ERROR.txt is created. This references each row in the error file and provides error diagnostics. As soon as the errors have been corrected, the data can be loaded.
BULK INSERT enforces strict data validation and data checks of data read from a file that could cause existing scripts to fail when they are executed on invalid data. For example, BULK INSERT verifies that:
• The native representations of float or real data types are valid.
• Unicode data has an even-byte length.
The string-to-decimal data type conversions used in BULK INSERT follow the same rules as the Transact-SQL CONVERT function, which rejects strings representing numeric values that use scientific notation. Therefore, BULK INSERT treats such strings as invalid values and reports conversion errors.
To work around this behavior, use a format file to bulk import scientific notation float data into a decimal column. In the format file, explicitly describe the column as real or float data. For more information about these data types, see float and real (Transact-SQL).
Format files represent real data as the SQLFLT4 data type and float data as the SQLFLT8 data type. For information about non-XML format files, see Specifying File Storage Type by Using bcp.
This example uses the following table:
Click here to view code as image
The user wants to bulk import data into the t_float table. The data file, C:\t_float-c.dat, contains scientific notation float data; for example:
Click here to view code as image
However, BULK INSERT cannot import this data directly into t_float, because its second column, c2, uses the decimal data type. Therefore, a format file is necessary. The format file must map the scientific notation float data to the decimal format of column c2.
The following format file uses the SQLFLT8 data type to map the second data field to the second column:
Click here to view code as image
To use this format file (using the file name C:\t_floatformat-c-xml.xml) to import the test data into the test table, issue the following Transact-SQL statement:
Click here to view code as image
To bulk export or import SQLXML data, use one of the following data types in your format file:
Data type | Effect |
SQLCHAR or SQLVARYCHAR | The data is sent in the client code page or in the code page implied by the collation). The effect is the same as specifying the DATAFILETYPE = ‘char’ without specifying a format file. |
SQLNCHAR or SQLNVARCHAR | The data is sent as Unicode. The effect is the same as specifying the DATAFILETYPE = ‘widechar’ without specifying a format file. |
SQLBINARY or SQLVARYBIN | The data is sent without any conversion. |
Click here to view code as image
For a comparison of the BULK INSERT statement, the INSERT ... SELECT * FROM OPENROWSET(BULK...) statement, and the bcp command, see Bulk Import and Export of Data (SQL Server).
For information about preparing data for bulk import, see Preparing Data for Bulk Export or Import.
The BULK INSERT statement can be executed within a user-defined transaction to import data into a table or view. Optionally, to use multiple matches for bulk importing data, a transaction can specify the BATCHSIZE clause in the BULK INSERT statement. If a multiple-batch transaction is rolled back, every batch that the transaction has sent to SQL Server is rolled back.
Comma-separated value (CSV) files are not supported by SQL Server bulk-import operations. However, in some cases, a CSV file can be used as the data file for a bulk import of data into SQL Server. For information about the requirements for importing data from a CSV data file, see Preparing Data for Bulk Export or Import.
For information about when row-insert operations that are performed by bulk import are logged in the transaction log, see Prerequisites for Minimal Logging in Bulk Import.
When using a format file with BULK INSERT, you can specify up to 1024 fields only. This is same as the maximum number of columns allowed in a table. If you use BULK INSERT with a data file that contains more than 1024 fields, BULK INSERT generates the 4822 error. The bcp utility does not have this limitation, so for data files that contain more than 1024 fields, use the bcp command.
If the number of pages to be flushed in a single batch exceeds an internal threshold, a full scan of the buffer pool might occur to identify which pages to flush when the batch commits. This full scan can hurt bulk-import performance. A likely case of exceeding the internal threshold occurs when a large buffer pool is combined with a slow I/O subsystem. To avoid buffer overflows on large machines, either do not use the TABLOCK hint (which will remove the bulk optimizations) or use a smaller batch size (which preserves the bulk optimizations).
Because computers vary, we recommend that you test various batch sizes with your data load to find out what works best for you.
If a SQL Server user is logged in using Windows Authentication, the user can read only the files accessible to the user account, independent of the security profile of the SQL Server process.
When executing the BULK INSERT statement by using sqlcmd or osql, from one computer, inserting data into SQL Server on a second computer, and specifying a data_file on third computer by using a UNC path, you may receive a 4861 error.
To resolve this error, use SQL Server Authentication and specify a SQL Server login that uses the security profile of the SQL Server process account, or configure Windows to enable security account delegation. For information about how to enable a user account to be trusted for delegation, see Windows Help.
For more information about this and other security considerations for using BULK INSERT, see Importing Bulk Data by Using BULK INSERT or OPENROWSET(BULK...).
Requires INSERT and ADMINISTER BULK OPERATIONS permissions. Additionally, ALTER TABLE permission is required if one or more of the following is true:
• Constraints exist and the CHECK_CONSTRAINTS option is not specified.
Disabling constraints is the default behavior. To check constraints explicitly, use the CHECK_CONSTRAINTS option.
• Triggers exist and the FIRE_TRIGGER option is not specified.
By default, triggers are not fired. To fire triggers explicitly, use the FIRE_TRIGGER option.
• You use the KEEPIDENTITY option to import identity value from data file.
The following example imports order detail information into the AdventureWorks.Sales.SalesOrderDetail table from the specified data file by using a pipe (|) as the field terminator and |\n as the row terminator.
Click here to view code as image
The following example specifies the FIRE_TRIGGERS argument.
Click here to view code as image
The following example imports a file that uses the line feed as a row terminator such as a UNIX output:
Click here to view code as image
Due to how Microsoft Windows treats text files (\n automatically gets replaced with \r\n).
Other BULK INSERT examples are provided in the following topics:
• Bulk Importing and Exporting XML Documents
• Keeping Identity Values When Bulk Importing Data
• Keeping Nulls or Using Default Values During Bulk Import
• Specifying Field and Row Terminators
• Using a Format File to Bulk Import Data
• Using Character Format to Import or Export Data
• Using Native Format to Import or Export Data
• Using Unicode Character Format to Import or Export Data
• Using Unicode Native Format to Import or Export Data
• Using a Format File to Skip a Table Column
• Using a Format File to Map Table Columns to Data-File Fields
Bulk Import and Export of Data (SQL Server)
Format Files for Importing or Exporting Data
Preparing Data for Bulk Export or Import
Removes one or more rows from a table or view in SQL Server 2012.
[WITH <common_table_expression> [,...n]]
DELETE
[TOP (expression) [PERCENT]]
[FROM]
{ { table_alias
| <object>
| rowset_function_limited
[WITH (table_hint_limited [...n])] }
| @table_variable
}
[<OUTPUT Clause>]
[FROM table_source [,...n]]
[WHERE { <search_condition>
| { [CURRENT OF
{ { [GLOBAL] cursor_name }
| cursor_variable_name
}
]
}
}
]
[OPTION (<Query Hint> [,...n])]
[;]
<object> ::=
{
[server_name.database_name.schema_name.
| database_name. [schema_name] .
| schema_name.
]
table_or_view_name
}
Click here to view table as image
Specifies the temporary named result set, also known as common table expression, defined within the scope of the DELETE statement. The result set is derived from a SELECT statement.
Common table expressions can also be used with the SELECT, INSERT, UPDATE, and CREATE VIEW statements. For more information, see WITH Common.
Specifies the number or percent of random rows that will be deleted. expression can be either a number or a percent of the rows. The rows referenced in the TOP expression used with INSERT, UPDATE, or DELETE are not arranged in any order. For more information, see TOP (Transact-SQL).
An optional keyword that can be used between the DELETE keyword and the target table_or_view_name, or rowset_function_limited.
The alias specified in the FROM table_source clause representing the table or view from which the rows are to be deleted.
The name of the server (using a linked server name or the OPENDATASOURCE function as the server name) on which the table or view is located. If server_name is specified, database_name and schema_name are required.
The name of the database.
The name of the schema to which the table or view belongs.
The name of the table or view from which the rows are to be removed.
A table variable, within its scope, also can be used as a table source in a DELETE statement.
The view referenced by table_or_view_name must be updatable and reference exactly one base table in the FROM clause of the view definition. For more information about updatable views, see CREATE VIEW (Transact-SQL).
Either the OPENQUERY or OPENROWSET function, subject to provider capabilities.
Specifies one or more table hints that are allowed for a target table. The WITH keyword and the parentheses are required. NOLOCK and READUNCOMMITTED are not allowed. For more information about table hints, see Table Hint (Transact-SQL).
Returns deleted rows, or expressions based on them, as part of the DELETE operation. The OUTPUT clause is not supported in any DML statements targeting views or remote tables. For more information, see OUTPUT Clause (Transact-SQL).
Specifies an additional FROM clause. This Transact-SQL extension to DELETE allows specifying data from <table_source> and deleting the corresponding rows from the table in the first FROM clause.
This extension, specifying a join, can be used instead of a subquery in the WHERE clause to identify rows to be removed.
For more information, see FROM (Transact-SQL).
Specifies the conditions used to limit the number of rows that are deleted. If a WHERE clause is not supplied, DELETE removes all the rows from the table.
There are two forms of delete operations based on what is specified in the WHERE clause:
• Searched deletes specify a search condition to qualify the rows to delete. For example, WHERE column_name = value.
• Positioned deletes use the CURRENT OF clause to specify a cursor. The delete operation occurs at the current position of the cursor. This can be more accurate than a searched DELETE statement that uses a WHERE search_condition clause to qualify the rows to be deleted. A searched DELETE statement deletes multiple rows if the search condition does not uniquely identify a single row.
Specifies the restricting conditions for the rows to be deleted. There is no limit to the number of predicates that can be included in a search condition. For more information, see Search Condition.
Specifies that the DELETE is performed at the current position of the specified cursor.
Specifies that cursor_name refers to a global cursor.
Is the name of the open cursor from which the fetch is made. If both a global and a local cursor with the name cursor_name exist, this argument refers to the global cursor if GLOBAL is specified; otherwise, it refers to the local cursor. The cursor must allow updates.
The name of a cursor variable. The cursor variable must reference a cursor that allows updates.
Keywords that indicate which optimizer hints are used to customize the way the Database Engine processes the statement. For more information, see Query Hint (Transact-SQL).
To delete all the rows in a table, use TRUNCATE TABLE. TRUNCATE TABLE is faster than DELETE and uses fewer system and transaction log resources.
Use the @@ROWCOUNT function to return the number of deleted rows to the client application. For more information, see @@ROWCOUNT (Transact-SQL).
You can implement error handling for the DELETE statement by specifying the statement in a TRY...CATCH construct.
The DELETE statement may fail if it violates a trigger or tries to remove a row referenced by data in another table with a FOREIGN KEY constraint. If the DELETE removes multiple rows, and any one of the removed rows violates a trigger or constraint, the statement is canceled, an error is returned, and no rows are removed.
When a DELETE statement encounters an arithmetic error (overflow, divide by zero, or a domain error) occurring during expression evaluation, the Database Engine handles these errors as if SET ARITHABORT is set ON. The rest of the batch is canceled, and an error message is returned.
DELETE can be used in the body of a user-defined function if the object modified is a table variable.
When you delete a row that contains a FILESTREAM column, you also delete its underlying file system files. The underlying files are removed by the FILESTREAM garbage collector. For more information, see Managing FILESTREAM Data by Using Transact-SQL.
The FROM clause cannot be specified in a DELETE statement that references, either directly or indirectly, a view with an INSTEAD OF trigger defined on it. For more information about INSTEAD OF triggers, see CREATE TRIGGER (Transact-SQL).
When TOP is used with DELETE, the referenced rows are not arranged in any order and the ORDER BY clause can not be directly specified in this statement. If you need to use TOP to delete rows in a meaningful chronological order, you must use TOP together with an ORDER BY clause in a subselect statement. See the Examples section that follows in this topic.
TOP cannot be used in a DELETE statement against partitioned views.
By default, a DELETE statement always acquires an exclusive (X) lock on the table it modifies, and holds that lock until the transaction completes. With an exclusive (X) lock, no other transactions can modify data; read operations can take place only with the use of the NOLOCK hint or read uncommitted isolation level. You can specify table hints to override this default behavior for the duration of the DELETE statement by specifying another locking method, however, we recommend that hints be used only as a last resort by experienced developers and database administrators. For more information, see Table Hints (Transact-SQL).
When rows are deleted from a heap the Database Engine may use row or page locking for the operation. As a result, the pages made empty by the delete operation remain allocated to the heap. When empty pages are not deallocated, the associated space cannot be reused by other objects in the database.
To delete rows in a heap and deallocate pages, use one of the following methods.
• Specify the TABLOCK hint in the DELETE statement. Using the TABLOCK hint causes the delete operation to take a shared lock on the table instead of a row or page lock. This allows the pages to be deallocated. For more information about the TABLOCK hint, see Table Hints (Transact-SQL).
• Use TRUNCATE TABLE if all rows are to be deleted from the table.
• Create a clustered index on the heap before deleting the rows. You can drop the clustered index after the rows are deleted. This method is more time consuming than the previous methods and uses more temporary resources.
The DELETE statement is always fully logged.
DELETE permissions are required on the target table. SELECT permissions are also required if the statement contains a WHERE clause.
DELETE permissions default to members of the sysadmin fixed server role, the db_owner and db_datawriter fixed database roles, and the table owner. Members of the sysadmin, db_owner, and the db_securityadmin roles, and the table owner can transfer permissions to other users.
Category | Featured syntax elements |
DELETE | |
WHERE • FROM • cursor • | |
Linked server • OPENQUERY rowset function • OPENDATASOURCE rowset function | |
Overriding the default behavior of the query optimizer by using hints | Table hints • query hints |
OUTPUT clause |
Click here to view table as image
Examples in this section demonstrate the basic functionality of the DELETE statement using the minimum required syntax.
The following example deletes all rows from the SalesPersonQuotaHistory table because a WHERE clause is not used to limit the number of rows deleted.
Click here to view code as image
Examples in this section demonstrate how to limit the number of rows that will be deleted.
The following example deletes all rows from the ProductCostHistory table in which the value in the StandardCost column is more than 1000.00.
Click here to view code as image
The following example shows a more complex WHERE clause. The WHERE clause defines two conditions that must be met to determine the rows to delete. The value in the StandardCost column must be between 12.00 and 14.00 and the value in the column SellEndDate must be null. The example also prints the value from the @@ROWCOUNT function to return the number of deleted rows.
Click here to view code as image
The following example deletes a single row from the EmployeePayHistory table using a cursor named my_cursor. The delete operation affects only the single row currently fetched from the cursor.
Click here to view code as image
Click here to view code as image
The following examples show two ways to delete rows in one table based on data in another table. In both examples, rows from the SalesPersonQuotaHistory table based are deleted based on the year-to-date sales stored in the SalesPerson table. The first DELETE statement shows the ISO-compatible subquery solution, and the second DELETE statement shows the Transact-SQL FROM extension to join the two tables.
Click here to view code as image
When a TOP (n) clause is used with DELETE, the delete operation is performed on a random selection of n number of rows. The following example deletes 20 random rows from the PurchaseOrderDetail table that have due dates that are earlier than July 1, 2006.
Click here to view code as image
If you have to use TOP to delete rows in a meaningful chronological order, you must use TOP together with ORDER BY in a subselect statement. The following query deletes the 10 rows of the PurchaseOrderDetail table that have the earliest due dates. To ensure that only 10 rows are deleted, the column specified in the subselect statement (PurchaseOrderID) is the primary key of the table. Using a nonkey column in the subselect statement may result in the deletion of more than 10 rows if the specified column contains duplicate values.
Click here to view code as image
Examples in this section demonstrate how to delete rows from a remote table by using a linked server or a rowset function to reference the remote table. A remote table exists on a different server or instance of SQL Server.
The following example deletes rows from a remote table. The example begins by creating a link to the remote data source by using sp_addlinkedserver. The linked server name, MyLinkServer, is then specified as part of the four-part object name in the form server.catalog.schema.object.
Click here to view code as image
Click here to view code as image
The following example deletes rows from a remote table by specifying the OPENQUERY rowset function. The linked server name created in the previous example is used in this example.
Click here to view code as image
The following example deletes rows from a remote table by specifying the OPENDATASOURCE rowset function. Specify a valid server name for the data source by using the format server_name or server_name\instance_name.
Click here to view code as image
The following example shows how to save the results of a DELETE statement to a table variable.
Click here to view code as image
Click here to view code as image
The following example deletes rows in the ProductProductPhoto table based on search criteria defined in the FROM clause of the DELETE statement. The OUTPUT clause returns columns from the table being deleted, DELETED.ProductID, DELETED.ProductPhotoID, and columns from the Product table. This is used in the FROM clause to specify the rows to delete.
Click here to view code as image
WITH common_table_expression (Transact-SQL)
Specifies the tables, views, derived tables, and joined tables used in DELETE, SELECT, and UPDATE statements in SQL Server 2012. In the SELECT statement, the FROM clause is required except when the select list contains only constants, variables, and arithmetic expressions (no column names).
[FROM { <table_source> } [,...n]]
<table_source> ::=
{
table_or_view_name [[AS] table_alias] [<tablesample_clause>]
[WITH (< table_hint > [[,]...n])]
| rowset_function [[AS] table_alias]
[(bulk_column_alias [,...n])]
| user_defined_function [[AS] table_alias]]
| OPENXML <openxml_clause>
| derived_table [AS] table_alias [(column_alias [,...n])]
| <joined_table>
| <pivoted_table>
| <unpivoted_table>
| @variable [[AS] table_alias]
| @variable.function_call (expression [,...n]) [[AS] table_alias] [(column_alias [,...n])]
}
<tablesample_clause> ::=
TABLESAMPLE [SYSTEM] (sample_number [PERCENT | ROWS])
[REPEATABLE (repeat_seed)]
<joined_table> ::=
{
<table_source> <join_type> <table_source> ON <search_condition>
| <table_source> CROSS JOIN <table_source>
| left_table_source { CROSS | OUTER } APPLY right_table_source
| [(] <joined_table> [)]
}
<join_type> ::=
[{ INNER | { { LEFT | RIGHT | FULL } [OUTER] } } [<join_hint>]]
JOIN
<pivoted_table> ::=
table_source PIVOT <pivot_clause> [AS] table_alias
<pivot_clause> ::=
(aggregate_function (value_column [[,]...n])
FOR pivot_column
IN (<column_list>)
)
<unpivoted_table> ::=
table_source UNPIVOT <unpivot_clause> [AS] table_alias
<unpivot_clause> ::=
(value_column FOR pivot_column IN (<column_list>))
<column_list> ::=
column_name [,...n]
Click here to view table as image
Specifies a table, view, table variable, or derived table source, with or without an alias, to use in the Transact-SQL statement. Up to 256 table sources can be used in a statement, although the limit varies depending on available memory and the complexity of other expressions in the query. Individual queries may not support up to 256 table sources.
Query performance may suffer with lots of tables referenced in a query. Compilation and optimization time is also affected by additional factors. These include the presence of indexes and indexed views on each <table_source> and the size of the <select_list> in the SELECT statement.
The order of table sources after the FROM keyword does not affect the result set that is returned. SQL Server returns errors when duplicate names appear in the FROM clause.
Is the name of a table or view.
If the table or view exists in another database on the same instance of SQL Server, use a fully qualified name in the form database.schema.object_name.
If the table or view exists outside the instance of SQL Serverl, use a four-part name in the form linked_server.catalog.schema.object. For more information, see sp_addlinkedserver (Transact-SQL). A four-part name that is constructed by using the OPENDATASOURCE function as the server part of the name can also be used to specify the remote table source. When OPENDATASOURCE is specified, database_name and schema_name may not apply to all data sources and is subject to the capabilities of the OLE DB provider that accesses the remote object.
Is an alias for table_source that can be used either for convenience or to distinguish a table or view in a self-join or subquery. An alias is frequently a shortened table name used to refer to specific columns of the tables in a join. If the same column name exists in more than one table in the join, SQL Server requires that the column name be qualified by a table name, view name, or alias. The table name cannot be used if an alias is defined.
When a derived table, rowset or table-valued function, or operator clause (such as PIVOT or UNPIVOT) is used, the required table_alias at the end of the clause is the associated table name for all columns, including grouping columns, returned.
Specifies that the query optimizer use an optimization or locking strategy with this table and for this statement. For more information, see Table Hints.
Specifies one of the rowset functions, such as OPENROWSET, that returns an object that can be used instead of a table reference. For more information about a list of rowset functions, see Rowset Functions.
Using the OPENROWSET and OPENQUERY functions to specify a remote object depends on the capabilities of the OLE DB provider that accesses the object.
Is an optional alias to replace a column name in the result set. Column aliases are allowed only in SELECT statements that use the OPENROWSET function with the BULK option. When you use bulk_column_alias, specify an alias for every table column in the same order as the columns in the file.
This alias overrides the NAME attribute in the COLUMN elements of an XML format file, if present.
Specifies a table-valued function.
Provides a rowset view over an XML document. For more information, see OPENXML.
Is a subquery that retrieves rows from the database. derived_table is used as input to the outer query.
derived_table can use the Transact-SQL table value constructor feature to specify multiple rows. For example, SELECT * FROM (VALUES (1, 2), (3, 4), (5, 6), (7, 8), (9, 10)) AS MyTable(a, b);. For more information, see Table Value Constructor (Transact-SQL).
Is an optional alias to replace a column name in the result set of the derived table. Include one column alias for each column in the select list, and enclose the complete list of column aliases in parentheses.
Specifies that a sample of data from the table is returned. The sample may be approximate. This clause can be used on any primary or joined table in a SELECT, UPDATE, or DELETE statement. TABLESAMPLE cannot be specified with views.
When you use TABLESAMPLE against databases that are upgraded to SQL Server, the compatibility level of the database is set to 110 or higher, PIVOT is not allowed in a recursive common table expression (CTE) query. For more information, see ALTER DATABASE Compatibility Level (Transact-SQL).
Is an implementation-dependent sampling method specified by ISO standards. In SQL Server, this is the only sampling method available and is applied by default. SYSTEM applies a page-based sampling method in which a random set of pages from the table is chosen for the sample, and all the rows on those pages are returned as the sample subset.
Is an exact or approximate constant numeric expression that represents the percent or number of rows. When specified with PERCENT, sample_number is implicitly converted to a float value; otherwise, it is converted to bigint. PERCENT is the default.
Specifies that a sample_number percent of the rows of the table should be retrieved from the table. When PERCENT is specified, SQL Server returns an approximate of the percent specified. When PERCENT is specified the sample_number expression must evaluate to a value from 0 to 100.
Specifies that approximately sample_number of rows will be retrieved. When ROWS is specified, SQL Server returns an approximation of the number of rows specified. When ROWS is specified, the sample_number expression must evaluate to an integer value greater than zero.
Indicates that the selected sample can be returned again. When specified with the same repeat_seed value, SQL Server will return the same subset of rows as long as no changes have been made to any rows in the table. When specified with a different repeat_seed value, SQL Server will likely return some different sample of the rows in the table. The following actions to the table are considered changes: insert, update, delete, index rebuild or defragmentation, and database restore or attach.
Is a constant integer expression used by SQL Server to generate a random number. repeat_seed is bigint. If repeat_seed is not specified, SQL Server assigns a value at random. For a specific repeat_seed value, the sampling result is always the same if no changes have been applied to the table. The repeat_seed expression must evaluate to an integer greater than zero.
Is a result set that is the product of two or more tables. For multiple joins, use parentheses to change the natural order of the joins.
Specifies the type of join operation.
Specifies all matching pairs of rows are returned. Discards unmatched rows from both tables. When no join type is specified, this is the default.
Specifies that a row from either the left or right table that does not meet the join condition is included in the result set, and output columns that correspond to the other table are set to NULL. This is in addition to all rows typically returned by the INNER JOIN.
Specifies that all rows from the left table not meeting the join condition are included in the result set, and output columns from the other table are set to NULL in addition to all rows returned by the inner join.
Specifies all rows from the right table not meeting the join condition are included in the result set, and output columns that correspond to the other table are set to NULL, in addition to all rows returned by the inner join.
Specifies that the SQL Server query optimizer use one join hint, or execution algorithm, per join specified in the query FROM clause. For more information, see Join Hints.
Indicates that the specified join operation should occur between the specified table sources or views.
Specifies the condition on which the join is based. The condition can specify any predicate, although columns and comparison operators are frequently used, for example:
Click here to view code as image
When the condition specifies columns, the columns do not have to have the same name or same data type; however, if the data types are not the same, they must be either compatible or types that SQL Server can implicitly convert. If the data types cannot be implicitly converted, the condition must explicitly convert the data type by using the CONVERT function.
There can be predicates that involve only one of the joined tables in the ON clause. Such predicates also can be in the WHERE clause in the query. Although the placement of such predicates does not make a difference for INNER joins, they might cause a different result when OUTER joins are involved. This is because the predicates in the ON clause are applied to the table before the join, whereas the WHERE clause is semantically applied to the result of the join.
For more information about search conditions and predicates, see Search Condition.
Specifies the cross-product of two tables. Returns the same rows as if no WHERE clause was specified in an old-style, non-SQL-92-style join.
Specifies that the right_table_source of the APPLY operator is evaluated against every row of the left_table_source. This functionality is useful when the right_table_source contains a table-valued function that takes column values from the left_table_source as one of its arguments.
Either CROSS or OUTER must be specified with APPLY. When CROSS is specified, no rows are produced when the right_table_source is evaluated against a specified row of the left_table_source and returns an empty result set.
When OUTER is specified, one row is produced for each row of the left_table_source even when the right_table_source evaluates against that row and returns an empty result set.
For more information, see the Remarks section.
Is a table source as defined in the previous argument. For more information, see the Remarks section.
Is a table source as defined in the previous argument. For more information, see the Remarks section.
Specifies that the table_source is pivoted based on the pivot_column. table_source is a table or table expression. The output is a table that contains all columns of the table_source except the pivot_column and value_column. The columns of the table_source, except the pivot_column and value_column, are called the grouping columns of the pivot operator.
PIVOT performs a grouping operation on the input table with regard to the grouping columns and returns one row for each group. Additionally, the output contains one column for each value specified in the column_list that appears in the pivot_column of the input_table.
For more information, see the Remarks section that follows.
Is a system or user-defined aggregate function that accepts one or more inputs. The aggregate function should be invariant to null values. An aggregate function invariant to null values does not consider null values in the group while it is evaluating the aggregate value.
The COUNT(*) system aggregate function is not allowed.
Is the value column of the PIVOT operator. When used with UNPIVOT, value_column cannot be the name of an existing column in the input table_source.
Is the pivot column of the PIVOT operator. pivot_column must be of a type implicitly or explicitly convertible to nvarchar(). This column cannot be image or rowversion.
When UNPIVOT is used, pivot_column is the name of the output column that becomes narrowed from the table_source. There cannot be an existing column in table_source with that name.
In the PIVOT clause, lists the values in the pivot_column that will become the column names of the output table. The list cannot specify any column names that already exist in the input table_source that is being pivoted.
In the UNPIVOT clause, lists the columns in table_source that will be narrowed into a single pivot_column.
Is the alias name of the output table. pivot_table_alias must be specified.
Specifies that the input table is narrowed from multiple columns in column_list into a single column called pivot_column.
The FROM clause supports the SQL-92-SQL syntax for joined tables and derived tables. SQL-92 syntax provides the INNER, LEFT OUTER, RIGHT OUTER, FULL OUTER, and CROSS join operators.
UNION and JOIN within a FROM clause are supported within views and in derived tables and subqueries.
A self-join is a table that is joined to itself. Insert or update operations that are based on a self-join follow the order in the FROM clause.
Because SQL Server considers distribution and cardinality statistics from linked servers that provide column distribution statistics, the REMOTE join hint is not required to force evaluating a join remotely. The SQL Server query processor considers remote statistics and determines whether a remote-join strategy is appropriate. REMOTE join hint is useful for providers that do not provide column distribution statistics.
Both the left and right operands of the APPLY operator are table expressions. The main difference between these operands is that the right_table_source can use a table-valued function that takes a column from the left_table_source as one of the arguments of the function. The left_table_source can include table-valued functions, but it cannot contain arguments that are columns from the right_table_source.
The APPLY operator works in the following way to produce the table source for the FROM clause:
1. Evaluates right_table_source against each row of the left_table_source to produce rowsets. The values in the right_table_source depend on left_table_source. right_table_source can be represented approximately this way: TVF(left_table_source.row), where TVF is a table-valued function.
2. Combines the result sets that are produced for each row in the evaluation of right_table_source with the left_table_source by performing a UNION ALL operation. The list of columns produced by the result of the APPLY operator is the set of columns from the left_table_source that is combined with the list of columns from the right_table_source.
The pivot_column and value_column are grouping columns that are used by the PIVOT operator. PIVOT follows the following process to obtain the output result set:
1. Performs a GROUP BY on its input_table against the grouping columns and produces one output row for each group.
The grouping columns in the output row obtain the corresponding column values for that group in the input_table.
2. Generates values for the columns in the column list for each output row by performing the following:
a. Grouping additionally the rows generated in the GROUP BY in the previous step against the pivot_column.
For each output column in the column_list, selecting a subgroup that satisfies the condition:
pivot_column = CONVERT(<data type of pivot_column>, ‘output_column’)
Click here to view code as image
b. aggregate_function is evaluated against the value_column on this subgroup and its result is returned as the value of the corresponding output_column. If the subgroup is empty, SQL Server generates a null value for that output_column. If the aggregate function is COUNT and the subgroup is empty, zero (0) is returned.
Requires the permissions for the DELETE, SELECT, or UPDATE statement.
The following example retrieves the TerritoryID and Name columns from the SalesTerritory table in the AdventureWorks2012 sample database.
Click here to view code as image
Here is the result set.
Click here to view code as image
The following partial transaction shows how to place an explicit shared table lock on Employee and how to read the index. The lock is held throughout the whole transaction.
Click here to view code as image
The following example returns the cross product of the two tables Employee and Department. A list of all possible combinations of BusinessEntityID rows and all Department name rows are returned.
Click here to view code as image
The following example returns the product name and any corresponding sales orders in the SalesOrderDetail table. It also returns any sales orders that have no product listed in the Product table, and any products with a sales order other than the one listed in the Product table.
Click here to view code as image
The following example joins two tables on ProductID and preserves the unmatched rows from the left table. The Product table is matched with the SalesOrderDetail table on the ProductID columns in each table. All products, ordered and not ordered, appear in the result set.
Click here to view code as image
The following example returns all product names and sales order IDs.
Click here to view code as image
The following example joins two tables on TerritoryID and preserves the unmatched rows from the right table. The SalesTerritory table is matched with the SalesPerson table on the TerritoryID column in each table. All salespersons appear in the result set, whether or not they are assigned a territory.
Click here to view code as image
The following example performs a three-table join among the Product, ProductVendor, and Vendor tables to produce a list of products and their vendors. The query optimizer joins Product and ProductVendor (p and pv) by using a MERGE join. Next, the results of the Product and ProductVendor MERGE join (p and pv) are HASH joined to the Vendor table to produce (p and pv) and v.
After a join hint is specified, the INNER keyword is no longer optional and must be explicitly stated for an INNER JOIN to be performed.
Click here to view code as image
The following example uses a derived table, a SELECT statement after the FROM clause, to return the first and last names of all employees and the cities in which they live.
Click here to view code as image
The following example uses TABLESAMPLE in the FROM clause to return approximately 10 percent of all the rows in the Customer table.
Click here to view code as image
The following example assumes that the following tables with the following schema exist in the database:
• Departments: DeptID, DivisionID, DeptName, DeptMgrID
• EmpMgr: MgrID, EmpID
• Employees: EmpID, EmpLastName, EmpFirstName, EmpSalary
Click here to view table as image
There is also a table-valued function, GetReports(MgrID) that returns the list of all employees (EmpID, EmpLastName, EmpSalary) that report directly or indirectly to the specified MgrID.
The example uses APPLY to return all departments and all employees in that department. If a particular department does not have any employees, there will not be any rows returned for that department.
Click here to view code as image
If you want the query to produce rows for those departments without employees, which will produce null values for the EmpID, EmpLastName and EmpSalary columns, use OUTER APPLY instead.
Click here to view code as image
The following example returns the number of purchase orders placed by employee IDs 164, 198, 223, 231, and 233, categorized by vendor ID.
Click here to view code as image
Here is a partial result set:
Click here to view code as image
To unpivot the table, assume the result set produced in the previous example is stored as pvt. The query looks like the following.
Click here to view code as image
Here is a partial result set:
Click here to view code as image
The following example retrieves a snapshot of all query plans residing in the plan cache, by querying the sys.dm_exec_cached_plans dynamic management view to retrieve the plan handles of all query plans in the cache. Then the CROSS APPLY operator is specified to pass the plan handles to sys.dm_exec_query_plan. The XML Showplan output for each plan currently in the plan cache is in the query_plan column of the table that is returned.
Click here to view code as image
Hints are options or strategies specified for enforcement by the SQL Server query processor on SELECT, INSERT, UPDATE, or DELETE statements. The hints override any execution plan the query optimizer might select for a query.
Because the SQL Server query optimizer typically selects the best execution plan for a query, we recommend that <join_hint>, <query_hint>, and <table_hint> be used only as a last resort by experienced developers and database administrators.
The following hints are described in this section:
Join hints specify that the query optimizer enforce a join strategy between two tables.
Because the SQL Server query optimizer typically selects the best execution plan for a query, we recommend that hints, including <join_hint>, be used only as a last resort by experienced developers and database administrators.
Applies to:
DELETE
SELECT
UPDATE
<join_hint> ::=
{ LOOP | HASH | MERGE | REMOTE }
Click here to view table as image
Specifies that the join in the query should use looping, hashing, or merging. Using LOOP |HASH | MERGE JOIN enforces a particular join between two tables. LOOP cannot be specified together with RIGHT or FULL as a join type.
Specifies that the join operation is performed on the site of the right table. This is useful when the left table is a local table and the right table is a remote table. REMOTE should be used only when the left table has fewer rows than the right table.
If the right table is local, the join is performed locally. If both tables are remote but from different data sources, REMOTE causes the join to be performed on the site of the right table. If both tables are remote tables from the same data source, REMOTE is not required.
REMOTE cannot be used when one of the values being compared in the join predicate is cast to a different collation using the COLLATE clause.
REMOTE can be used only for INNER JOIN operations.
Join hints are specified in the FROM clause of a query. Join hints enforce a join strategy between two tables. If a join hint is specified for any two tables, the query optimizer automatically enforces the join order for all joined tables in the query, based on the position of the ON keywords. When a CROSS JOIN is used without the ON clause, parentheses can be used to indicate the join order.
The following example specifies that the JOIN operation in the query is performed by a HASH join.
Click here to view code as image
The following example specifies that the JOIN operation in the query is performed by a LOOP join.
Click here to view code as image
The following example specifies that the JOIN operation in the query is performed by a MERGE join.
Click here to view code as image
Query hints specify that the indicated hints should be used throughout the query. They affect all operators in the statement. If UNION is involved in the main query, only the last query involving a UNION operation can have the OPTION clause. Query hints are specified as part of the OPTION clause. If one or more query hints cause the query optimizer not to generate a valid plan, error 8622 is raised.
Because the SQL Server query optimizer typically selects the best execution plan for a query, we recommend only using hints as a last resort for experienced developers and database administrators.
Applies to:
<query_hint > ::=
{ { HASH | ORDER } GROUP
| { CONCAT | HASH | MERGE } UNION
| { LOOP | MERGE | HASH } JOIN
| EXPAND VIEWS
| FAST number_rows
| FORCE ORDER
| IGNORE_NONCLUSTERED_COLUMNSTORE_INDEX
| KEEP PLAN
| KEEPFIXED PLAN
| MAXDOP number_of_processors
| MAXRECURSION number
| OPTIMIZE FOR (@variable_name { UNKNOWN | = literal_constant } [, ...n])
| OPTIMIZE FOR UNKNOWN
| PARAMETERIZATION { SIMPLE | FORCED }
| RECOMPILE
| ROBUST PLAN
| USE PLAN N’xml_plan’
| TABLE HINT (exposed_object_name [, <table_hint> [[,]...n]])
}
<table_hint> ::=
[NOEXPAND] {
INDEX (index_value [,...n]) | INDEX = (index_value)
| FORCESEEK [(index_value (index_column_name [,...]))]
| FORCESCAN
| HOLDLOCK
| NOLOCK
| NOWAIT
| PAGLOCK
| READCOMMITTED
| READCOMMITTEDLOCK
| READPAST
| READUNCOMMITTED
| REPEATABLEREAD
| ROWLOCK
| SERIALIZABLE
| SPATIAL_WINDOW_MAX_CELLS = integer
| TABLOCK
| TABLOCKX
| UPDLOCK
| XLOCK
}
Click here to view table as image
Specifies that aggregations described in the GROUP BY, or DISTINCT clause of the query should use hashing or ordering.
Specifies that all UNION operations are performed by merging, hashing, or concatenating UNION sets. If more than one UNION hint is specified, the query optimizer selects the least expensive strategy from those hints specified.
Specifies that all join operations are performed by LOOP JOIN, MERGE JOIN, or HASH JOIN in the whole query. If more than one join hint is specified, the optimizer selects the least expensive join strategy from the allowed ones.
If, in the same query, a join hint is also specified in the FROM clause for a specific pair of tables, this join hint takes precedence in the joining of the two tables, although the query hints still must be honored. Therefore, the join hint for the pair of tables may only restrict the selection of allowed join methods in the query hint. For more information, see Join Hints (Transact-SQL).
Specifies that the indexed views are expanded and the query optimizer will not consider any indexed view as a substitute for any part of the query. A view is expanded when the view name is replaced by the view definition in the query text.
This query hint virtually disallows direct use of indexed views and indexes on indexed views in the query plan.
The indexed view is not expanded only if the view is directly referenced in the SELECT part of the query and WITH (NOEXPAND) or WITH (NOEXPAND, INDEX(index_value [,...n])) is specified. For more information about the query hint WITH (NOEXPAND), see FROM.
Only the views in the SELECT part of statements, including those in INSERT, UPDATE, MERGE, and DELETE statements are affected by the hint.
Specifies that the query is optimized for fast retrieval of the first number_rows. This is a nonnegative integer. After the first number_rows are returned, the query continues execution and produces its full result set.
Specifies that the join order indicated by the query syntax is preserved during query optimization. Using FORCE ORDER does not affect possible role reversal behavior of the query optimizer.
In a MERGE statement, the source table is accessed before the target table as the default join order, unless the WHEN SOURCE NOT MATCHED clause is specified. Specifying FORCE ORDER preserves this default behavior.
Forces the query optimizer to relax the estimated recompile threshold for a query. The estimated recompile threshold is the point at which a query is automatically recompiled when the estimated number of indexed column changes have been made to a table by running UPDATE, DELETE, MERGE, or INSERT statements. Specifying KEEP PLAN makes sure that a query will not be recompiled as frequently when there are multiple updates to a table.
Forces the query optimizer not to recompile a query due to changes in statistics. Specifying KEEPFIXED PLAN makes sure that a query will be recompiled only if the schema of the underlying tables is changed or if sp_recompile is executed against those tables.
Prevents the query from using a nonclustered xVelocity memory optimized columnstore index. If the query contains the query hint to avoid use of the columnstore index and an index hint to use a columnstore index, the hints are in conflict and the query returns an error.
Overrides the max degree of parallelism configuration option of sp_configure and Resource Governor for the query specifying this option. The MAXDOP query hint can exceed the value configured with sp_configure. If MAXDOP exceeds the value configured with Resource Governor, the Database Engine uses the Resource Governor MAXDOP value, described in ALTER WORKLOAD GROUP (Transact-SQL). All semantic rules used with the max degree of parallelism configuration option are applicable when you use the MAXDOP query hint. For more information, see Configure the max degree of parallelism Server Configuration Option.
If MAXDOP is set to zero then the server chooses the max degree of parallelism.
Specifies the maximum number of recursions allowed for this query. number is a nonnegative integer between 0 and 32767. When 0 is specified, no limit is applied. If this option is not specified, the default limit for the server is 100.
When the specified or default number for MAXRECURSION limit is reached during query execution, the query is ended and an error is returned.
Because of this error, all effects of the statement are rolled back. If the statement is a SELECT statement, partial results or no results may be returned. Any partial results returned may not include all rows on recursion levels beyond the specified maximum recursion level.
For more information, see WITH common_table_expression (Transact-SQL).
Instructs the query optimizer to use a particular value for a local variable when the query is compiled and optimized. The value is used only during query optimization, and not during query execution.
@variable_name
Is the name of a local variable used in a query, to which a value may be assigned for use with the OPTIMIZE FOR query hint.
UNKNOWN
Specifies that the query optimizer use statistical data instead of the initial value to determine the value for a local variable during query optimization.
literal_constant
Is a literal constant value to be assigned @variable_name for use with the OPTIMIZE FOR query hint. literal_constant is used only during query optimization, and not as the value of @variable_name during query execution. literal_constant can be of any SQL Server system data type that can be expressed as a literal constant. The data type of literal_constant must be implicitly convertible to the data type that @variable_name references in the query.
OPTIMIZE FOR can counteract the default parameter detection behavior of the optimizer or can be used when you create plan guides. For more information, see Recompiling a Stored Procedure.
Instructs the query optimizer to use statistical data instead of the initial values for all local variables when the query is compiled and optimized, including parameters created with forced parameterization.
If OPTIMIZE FOR @variable_name = literal_constant and OPTIMIZE FOR UNKNOWN are used in the same query hint, the query optimizer will use the literal_constant that is specified for a specific value and UNKNOWN for the remaining variable values. The values are used only during query optimization, and not during query execution.
Specifies the parameterization rules that the SQL Server query optimizer applies to the query when it is compiled.
The PARAMETERIZATION query hint can only be specified inside a plan guide. It cannot be specified directly within a query.
SIMPLE instructs the query optimizer to attempt simple parameterization. FORCED instructs the optimizer to attempt forced parameterization. The PARAMETERIZATION query hint is used to override the current setting of the PARAMETERIZATION database SET option inside a plan guide. For more information, see Specifying Query Parameterization Behavior Using Plan Guides.
Instructs the SQL Server Database Engine to discard the plan generated for the query after it executes, forcing the query optimizer to recompile a query plan the next time the same query is executed. Without specifying RECOMPILE, the Database Engine caches query plans and reuses them. When compiling query plans, the RECOMPILE query hint uses the current values of any local variables in the query and, if the query is inside a stored procedure, the current values passed to any parameters.
RECOMPILE is a useful alternative to creating a stored procedure that uses the WITH RECOMPILE clause when only a subset of queries inside the stored procedure, instead of the whole stored procedure, must be recompiled. For more information, see Recompiling a Stored Procedure. RECOMPILE is also useful when you create plan guides.
Forces the query optimizer to try a plan that works for the maximum potential row size, possibly at the expense of performance. When the query is processed, intermediate tables and operators may have to store and process rows that are wider than any one of the input rows. The rows may be so wide that, sometimes, the particular operator cannot process the row. If this occurs, the Database Engine produces an error during query execution. By using ROBUST PLAN, you instruct the query optimizer not to consider any query plans that may encounter this problem.
If such a plan is not possible, the query optimizer returns an error instead of deferring error detection to query execution. Rows may contain variable-length columns; the Database Engine allows for rows to be defined that have a maximum potential size beyond the ability of the Database Engine to process them. Generally, despite the maximum potential size, an application stores rows that have actual sizes within the limits that the Database Engine can process. If the Database Engine encounters a row that is too long, an execution error is returned.
Forces the query optimizer to use an existing query plan for a query that is specified by ‘xml_plan’. USE PLAN cannot be specified with INSERT, UPDATE, MERGE, or DELETE statements.
Applies the specified table hint to the table or view that corresponds to exposed_object_name. We recommend using a table hint as a query hint only in the context of a plan guide. exposed_object_name can be one of the following references:
• When an alias is used for the table or view in the FROM clause of the query, exposed_object_name is the alias.
• When an alias is not used, exposed_object_name is the exact match of the table or view referenced in the FROM clause. For example, if the table or view is referenced using a two-part name, exposed_object_name is the same two-part name.
When exposed_object_name is specified without also specifying a table hint, any indexes specified in the query as part of a table hint for the object are disregarded and index usage is determined by the query optimizer. You can use this technique to eliminate the effect of an INDEX table hint when you cannot modify the original query. See Example J.
Is the table hint to apply to the table or view that corresponds to exposed_object_name as a query hint. For a description of these hints, see Table Hints (Transact-SQL). Table hints other than INDEX, FORCESCAN, and FORCESEEK are disallowed as query hints unless the query already has a WITH clause specifying the table hint. For more information, see Remarks.
Specifying FORCESEEK with parameters limits the number of plans that can be considered by the optimizer more than when specifying FORCESEEK without parameters. This may cause a “Plan cannot be generated” error to occur in more cases. In a future release, internal modifications to the optimizer may allow more plans to be considered.
Query hints cannot be specified in an INSERT statement except when a SELECT clause is used inside the statement.
Query hints can be specified only in the top-level query, not in subqueries. When a table hint is specified as a query hint, the hint can be specified in the top-level query or in a subquery; however, the value specified for exposed_object_name in the TABLE HINT clause must match exactly the exposed name in the query or subquery.
We recommend using the INDEX, FORCESCAN or FORCESEEK table hint as a query hint only in the context of a plan guide. Plan guides are useful when you cannot modify the original query, for example, because it is a third-party application. The query hint specified in the plan guide is added to the query before it is compiled and optimized. For ad-hoc queries, use the TABLE HINT clause only when testing plan guide statements. For all other ad-hoc queries, we recommend specifying these hints only as table hints.
When specified as a query hint, the INDEX, FORCESCAN, and FORCESEEK table hints are valid for the following objects:
• Tables
• Views
• Indexed views
• Common table expressions (the hint must be specified in the SELECT statement whose result set populates the common table expression)
• Dynamic management views
• Named subqueries
The INDEX, FORCESCAN, and FORCESEEK table hints can be specified as query hints for a query that does not have any existing table hints, or they can be used to replace existing INDEX, FORCESCAN or FORCESEEK hints in the query, respectively. Table hints other than INDEX, FORCESCAN, and FORCESEEK are disallowed as query hints unless the query already has a WITH clause specifying the table hint. In this case, a matching hint must also be specified as a query hint by using TABLE HINT in the OPTION clause to preserve the semantics of the query. For example, if the query contains the table hint NOLOCK, the OPTION clause in the @hints parameter of the plan guide must also contain the NOLOCK hint. See Example K. When a table hint other than INDEX, FORCESCAN, or FORCESEEK is specified by using TABLE HINT in the OPTION clause without a matching query hint, or vice versa; error 8702 is raised (indicating that the OPTION clause can cause the semantics of the query to change) and the query fails.
The following example specifies that the JOIN operation in the query is performed by MERGE JOIN.
Click here to view code as image
The following example instructs the query optimizer to use the value ‘Seattle’ for local variable @city_name and to use statistical data to determine the value for the local variable @postal_code when optimizing the query.
Click here to view code as image
MAXRECURSION can be used to prevent a poorly formed recursive common table expression from entering into an infinite loop. The following example intentionally creates an infinite loop and uses the MAXRECURSION hint to limit the number of recursion levels to two.
Click here to view code as image
After the coding error is corrected, MAXRECURSION is no longer required.
The following example uses the MERGE UNION query hint.
Click here to view code as image
The following example uses the HASH GROUP and FAST query hints.
Click here to view code as image
The following example uses the MAXDOP query hint.
Click here to view code as image
The following examples use the INDEX hint. The first example specifies a single index. The second example specifies multiple indexes for a single table reference. In both examples, because the INDEX hint is applied on a table that uses an alias, the TABLE HINT clause must also specify the same alias as the exposed object name.
Click here to view code as image
The following example uses the FORCESEEK table hint. Because the INDEX hint is applied on a table that uses a two-part name, the TABLE HINT clause must also specify the same two-part name as the exposed object name.
Click here to view code as image
The following example applies the INDEX hint to one table and the FORCESEEK hint to another.
Click here to view code as image
The following example shows how to use the TABLE HINT hint without specifying a hint to override the behavior of the INDEX table hint specified in the FROM clause of the query.
Click here to view code as image
The following example contains two table hints in the query: NOLOCK, which is semantic-affecting, and INDEX, which is non-semantic-affecting. To preserve the semantics of the query, the NOLOCK hint is specified in the OPTIONS clause of the plan guide. In addition to the NOLOCK hint, the INDEX and FORCESEEK hints are specified and replace the non-semantic-affecting INDEX hint in the query when the statement is compiled and optimized.
Click here to view code as image
The following example shows an alternative method to preserving the semantics of the query and allowing the optimizer to choose an index other than the index specified in the table hint. This is done by specifying the NOLOCK hint in the OPTIONS clause (because it is semantic-affecting) and specifying the TABLE HINT keyword with only a table reference and no INDEX hint.
Click here to view code as image
sp_create_plan_guide (Transact-SQL)
sp_control_plan_guide (Transact-SQL)
Table hints override the default behavior of the query optimizer for the duration of the data manipulation language (DML) statement by specifying a locking method, one or more indexes, a query-processing operation such as a table scan or index seek, or other options. Table hints are specified in the FROM clause of the DML statement and affect only the table or view referenced in that clause.
Because the SQL Server query optimizer typically selects the best execution plan for a query, we recommend that hints be used only as a last resort by experienced developers and database administrators.
Applies to:
WITH (<table_hint> [[,]...n])
<table_hint> ::=
[NOEXPAND] {
INDEX (index_value [,...n]) | INDEX = (index_value) | FORCESEEK [(index_value (index_column_name [,...]))]
| FORCESCAN
| FORCESEEK
| HOLDLOCK
| NOLOCK
| NOWAIT
| PAGLOCK
| READCOMMITTED
| READCOMMITTEDLOCK
| READPAST
| READUNCOMMITTED
| REPEATABLEREAD
| ROWLOCK
| SERIALIZABLE
| SPATIAL_WINDOW_MAX_CELLS = integer
| TABLOCK
| TABLOCKX
| UPDLOCK
| XLOCK
}
<table_hint_limited> ::=
{
KEEPIDENTITY
| KEEPDEFAULTS
| HOLDLOCK
| IGNORE_CONSTRAINTS
| IGNORE_TRIGGERS
| NOLOCK
| NOWAIT
| PAGLOCK
| READCOMMITTED
| READCOMMITTEDLOCK
| READPAST
| REPEATABLEREAD
| ROWLOCK
| SERIALIZABLE
| TABLOCK
| TABLOCKX
| UPDLOCK
| XLOCK
}
Click here to view table as image
With some exceptions, table hints are supported in the FROM clause only when the hints are specified with the WITH keyword. Table hints also must be specified with parentheses.
Omitting the WITH keyword is a deprecated feature: This feature will be removed in a future version of Microsoft SQL Server. Avoid using this feature in new development work, and plan to modify applications that currently use this feature.
The following table hints are allowed with and without the WITH keyword: NOLOCK, READUNCOMMITTED, UPDLOCK, REPEATABLEREAD, SERIALIZABLE, READCOMMITTED, TABLOCK, TABLOCKX, PAGLOCK, ROWLOCK, NOWAIT, READPAST, XLOCK, and NOEXPAND. When these table hints are specified without the WITH keyword, the hints should be specified alone. For example:
Click here to view code as image
When the hint is specified with another option, the hint must be specified with the WITH keyword:
Click here to view code as image
We recommend using commas between table hints.
Separating hints by spaces rather than commas is a deprecated feature: This feature will be removed in a future version of Microsoft SQL Server. Do not use this feature in new development work, and modify applications that currently use this feature as soon as possible.
The restrictions apply when the hints are used in queries against databases with the compatibility level of 90 and higher.
Specifies that any indexed views are not expanded to access underlying tables when the query optimizer processes the query. The query optimizer treats the view like a table with clustered index. NOEXPAND applies only to indexed views. For more information, see Remarks.
The INDEX() syntax specifies the names or IDs of one or more indexes to be used by the query optimizer when it processes the statement. The alternative INDEX = syntax specifies a single index value. Only one index hint per table can be specified.
If a clustered index exists, INDEX(0) forces a clustered index scan and INDEX(1) forces a clustered index scan or seek. If no clustered index exists, INDEX(0) forces a table scan and INDEX(1) is interpreted as an error.
If multiple indexes are used in a single hint list, the duplicates are ignored and the rest of the listed indexes are used to retrieve the rows of the table. The order of the indexes in the index hint is significant. A multiple index hint also enforces index ANDing, and the query optimizer applies as many conditions as possible on each index accessed. If the collection of hinted indexes do not include all columns referenced by the query, a fetch is performed to retrieve the remaining columns after the SQL Server Database Engine retrieves all the indexed columns.
When an index hint referring to multiple indexes is used on the fact table in a star join, the optimizer ignores the index hint and returns a warning message. Also, index ORing is not allowed for a table with an index hint specified.
The maximum number of indexes in the table hint is 250 nonclustered indexes.
Is applicable only in an INSERT statement when the BULK option is used with OPENROWSET.
Specifies that identity value or values in the imported data file are to be used for the identity column. If KEEPIDENTITY is not specified, the identity values for this column are verified but not imported and the query optimizer automatically assigns unique values based on the seed and increment values specified during table creation.
If the data file does not contain values for the identity column in the table or view, and the identity column is not the last column in the table, you must skip the identity column. For more information, see sys.foreign_keys (Transact-SQL). If an identity column is skipped successfully, the query optimizer automatically assigns unique values for the identity column into the imported table rows.
For an example that uses this hint in an INSERT ... SELECT * FROM OPENROWSET(BULK...) statement, see Keeping Identity Values When Bulk Importing Data.
For information about checking the identity value for a table, see DBCC CHECKIDENT.
Is applicable only in an INSERT statement when the BULK option is used with OPENROWSET.
Specifies insertion of a table column’s default value, if any, instead of NULL when the data record lacks a value for the column.
For an example that uses this hint in an INSERT ... SELECT * FROM OPENROWSET(BULK...) statement, see Keeping Nulls or Using Default Values During Bulk Import.
Specifies that the query optimizer use only an index seek operation as the access path to the data in the table or view. Starting with SQL Server 2008 R2 SP1, index parameters can also be specified. In that case, the query optimizer considers only index seek operations through the specified index using at least the specified index columns.
Is the index name or index ID value. The index ID 0 (heap) cannot be specified. To return the index name or ID, query the sys.indexes catalog view.
Is the name of the index column to include in the seek operation. Specifying FORCESEEK with index parameters is similar to using FORCESEEK with an INDEX hint. However, you can achieve greater control over the access path used by the query optimizer by specifying both the index to seek on and the index columns to consider in the seek operation. The optimizer may consider additional columns if needed. For example, if a nonclustered index is specified, the optimizer may choose to use clustered index key columns in addition to the specified columns.
The FORCESEEK hint can be specified in the following ways.
Syntax | Example | Description |
Without an index or INDEX hint | FROM dbo.MyTable WITH (FORCESEEK) | The query optimizer considers only index seek operations to access the table or view through any relevant index. |
Combined with an INDEX hint | FROM dbo.MyTable WITH (FORCESEEK, INDEX (MyIndex)) | The query optimizer considers only index seek operations to access the table or view through the specified index. |
Parameterized by specifying an index and index columns | FROM dbo.MyTable WITH (FORCESEEK (MyIndex (col1, col2, col3))) | The query optimizer considers only index seek operations to access the table or view through the specified index using at least the specified index columns. |
Click here to view table as image
When using the FORCESEEK hint (with or without index parameters), consider the following guidelines.
• The hint can be specified as a table hint or as a query hint. For more information about query hints, see Query Hints (Transact-SQL).
• To apply FORCESEEK to an indexed view, the NOEXPAND hint must also be specified.
• The hint can be applied at most once per table or view.
• The hint cannot be specified for a remote data source. Error 7377 is returned when FORCESEEK is specified with an index hint and error 8180 is returned when FORCESEEK is used without an index hint.
• If FORCESEEK causes no plan to be found, error 8622 is returned.
When FORCESEEK is specified with index parameters, the following guidelines and restrictions apply.
• The hint cannot be specified in combination with either an INDEX hint or another FORCESEEK hint.
• At least one column must be specified and it must be the leading key column.
• Additional index columns can be specified, however, key columns cannot be skipped. For example, if the specified index contains the key columns a, b, and c, valid syntax would include FORCESEEK (MyIndex (a)) and FORCESEEK (MyIndex (a, b). Invalid syntax would include FORCESEEK (MyIndex (c)) and FORCESEEK (MyIndex (a, c).
• The order of column names specified in the hint must match the order of the columns in the referenced index.
• Columns that are not in the index key definition cannot be specified. For example, in a nonclustered index, only the defined index key columns can be specified. Clustered key columns that are automatically included in the index cannot be specified, but may be used by the optimizer.
• An xVelocity memory optimized columnstore index cannot be specified as an index parameter. Error 366 is returned.
• Modifying the index definition (for example, by adding or removing columns) may require modifications to the queries that reference that index.
• The hint prevents the optimizer from considering any spatial or XML indexes on the table.
• The hint cannot be specified in combination with the FORCESCAN hint.
• For partitioned indexes, the partitioning column implicitly added by SQL Server cannot be specified in the FORCESEEK hint.
cCaution
Specifying FORCESEEK with parameters limits the number of plans that can be considered by the optimizer more than when specifying FORCESEEK without parameters. This may cause a “Plan cannot be generated” error to occur in more cases. In a future release, internal modifications to the optimizer may allow more plans to be considered.
Introduced in SQL Server 2008 R2 SP1, this hint specifies that the query optimizer use only an index scan operation as the access path to the referenced table or view. The FORCESCAN hint can be useful for queries in which the optimizer underestimates the number of affected rows and chooses a seek operation rather than a scan operation. When this occurs, the amount of memory granted for the operation is too small and query performance is impacted.
FORCESCAN can be specified with or without an INDEX hint. When combined with an index hint, (INDEX = index_name, FORCESCAN), the query optimizer considers only scan access paths through the specified index when accessing the referenced table. FORCESCAN can be specified with the index hint INDEX(0) to force a table scan operation on the base table.
For partitioned tables and indexes, FORCESCAN is applied after partitions have been eliminated through query predicate evaluation. This means that the scan is applied only to the remaining partitions and not to the entire table.
The FORCESCAN hint has the following restrictions.
• The hint cannot be specified for a table that is the target of an INSERT, UPDATE, or DELETE statement.
• The hint cannot be used with more than one index hint.
• The hint prevents the optimizer from considering any spatial or XML indexes on the table.
• The hint cannot be specified for a remote data source.
• The hint cannot be specified in combination with the FORCESEEK hint.
Is equivalent to SERIALIZABLE. For more information, see SERIALIZABLE later in this topic. HOLDLOCK applies only to the table or view for which it is specified and only for the duration of the transaction defined by the statement that it is used in. HOLDLOCK cannot be used in a SELECT statement that includes the FOR BROWSE option.
Is applicable only in an INSERT statement when the BULK option is used with OPENROWSET.
Specifies that any constraints on the table are ignored by the bulk-import operation. By default, INSERT checks Unique Constraints and Check Constraints and Primary and Foreign Key Constraints. When IGNORE_CONSTRAINTS is specified for a bulk-import operation, INSERT must ignore these constraints on a target table. Note that you cannot disable UNIQUE, PRIMARY KEY, or NOT NULL constraints.
You might want to disable CHECK and FOREIGN KEY constraints if the input data contains rows that violate constraints. By disabling the CHECK and FOREIGN KEY constraints, you can import the data and then use Transact-SQL statements to clean up the data.
However, when CHECK and FOREIGN KEY constraints are ignored, each ignored constraint on the table is marked as is_not_trusted in the sys.check_constraints or sys.foreign_keys catalog view after the operation. At some point, you should check the constraints on the whole table. If the table was not empty before the bulk import operation, the cost of revalidating the constraint may exceed the cost of applying CHECK and FOREIGN KEY constraints to the incremental data.
Is applicable only in an INSERT statement when the BULK option is used with OPENROWSET.
Specifies that any triggers defined on the table are ignored by the bulk-import operation. By default, INSERT applies triggers.
Use IGNORE_TRIGGERS only if your application does not depend on any triggers and maximizing performance is important.
Is equivalent to READUNCOMMITTED. For more information, see READUNCOMMITTED later in this topic.
For UPDATE or DELETE statements: This feature will be removed in a future version of Microsoft SQL Server. Avoid using this feature in new development work, and plan to modify applications that currently use this feature.
Instructs the Database Engine to return a message as soon as a lock is encountered on the table. NOWAIT is equivalent to specifying SET LOCK_TIMEOUT 0 for a specific table.
Takes page locks either where individual locks are ordinarily taken on rows or keys, or where a single table lock is ordinarily taken. By default, uses the lock mode appropriate for the operation. When specified in transactions operating at the SNAPSHOT isolation level, page locks are not taken unless PAGLOCK is combined with other table hints that require locks, such as UPDLOCK and HOLDLOCK.
Specifies that read operations comply with the rules for the READ COMMITTED isolation level by using either locking or row versioning. If the database option READ_COMMITTED_SNAPSHOT is OFF, the Database Engine acquires shared locks as data is read and releases those locks when the read operation is completed. If the database option READ_COMMITTED_SNAPSHOT is ON, the Database Engine does not acquire locks and uses row versioning. For more information about isolation levels, see SET TRANSACTION ISOLATION LEVEL.
For UPDATE or DELETE statements: This feature will be removed in a future version of Microsoft SQL Server. Avoid using this feature in new development work, and plan to modify applications that currently use this feature.
Specifies that read operations comply with the rules for the READ COMMITTED isolation level by using locking. The Database Engine acquires shared locks as data is read and releases those locks when the read operation is completed, regardless of the setting of the READ_COMMITTED_SNAPSHOT database option. For more information about isolation levels, see SET TRANSACTION ISOLATION LEVEL. This hint cannot be specified on the target table of an INSERT statement; error 4140 is returned.
Specifies that the Database Engine not read rows that are locked by other transactions. When READPAST is specified, row-level locks are skipped. That is, the Database Engine skips past the rows instead of blocking the current transaction until the locks are released. For example, assume table T1 contains a single integer column with the values of 1, 2, 3, 4, 5. If transaction A changes the value of 3 to 8 but has not yet committed, a SELECT * FROM T1 (READPAST) yields values 1, 2, 4, 5. READPAST is primarily used to reduce locking contention when implementing a work queue that uses a SQL Server table. A queue reader that uses READPAST skips past queue entries locked by other transactions to the next available queue entry, without having to wait until the other transactions release their locks.
READPAST can be specified for any table referenced in an UPDATE or DELETE statement, and any table referenced in a FROM clause. When specified in an UPDATE statement, READPAST is applied only when reading data to identify which records to update, regardless of where in the statement it is specified. READPAST cannot be specified for tables in the INTO clause of an INSERT statement. Read operations that use READPAST do not block. Update or delete operations that use READPAST may block when reading foreign keys or indexed views, or when modifying secondary indexes.
READPAST can only be specified in transactions operating at the READ COMMITTED or REPEATABLE READ isolation levels. When specified in transactions operating at the SNAPSHOT isolation level, READPAST must be combined with other table hints that require locks, such as UPDLOCK and HOLDLOCK.
The READPAST table hint cannot be specified when the READ_COMMITTED_SNAPSHOT database option is set to ON and either of the following conditions is true.
• The transaction isolation level of the session is READ COMMITTED.
• The READCOMMITTED table hint is also specified in the query.
To specify the READPAST hint in these cases, remove the READCOMMITTED table hint if present, and include the READCOMMITTEDLOCK table hint in the query.
Specifies that dirty reads are allowed. No shared locks are issued to prevent other transactions from modifying data read by the current transaction, and exclusive locks set by other transactions do not block the current transaction from reading the locked data. Allowing dirty reads can cause higher concurrency, but at the cost of reading data modifications that then are rolled back by other transactions. This may generate errors for your transaction, present users with data that was never committed, or cause users to see records twice (or not at all).
READUNCOMMITTED and NOLOCK hints apply only to data locks. All queries, including those with READUNCOMMITTED and NOLOCK hints, acquire Sch-S (schema stability) locks during compilation and execution. Because of this, queries are blocked when a concurrent transaction holds a Sch-M (schema modification) lock on the table. For example, a data definition language (DDL) operation acquires a Sch-M lock before it modifies the schema information of the table. Any concurrent queries, including those running with READUNCOMMITTED or NOLOCK hints, are blocked when attempting to acquire a Sch-S lock. Conversely, a query holding a Sch-S lock blocks a concurrent transaction that attempts to acquire a Sch-M lock.
READUNCOMMITTED and NOLOCK cannot be specified for tables modified by insert, update, or delete operations. The SQL Server query optimizer ignores the READUNCOMMITTED and NOLOCK hints in the FROM clause that apply to the target table of an UPDATE or DELETE statement.
Support for use of the READUNCOMMITTED and NOLOCK hints in the FROM clause that apply to the target table of an UPDATE or DELETE statement will be removed in a future version of SQL Server. Avoid using these hints in this context in new development work, and plan to modify applications that currently use them.
You can minimize locking contention while protecting transactions from dirty reads of uncommitted data modifications by using either of the following:
• The READ COMMITTED isolation level with the READ_COMMITTED_SNAPSHOT database option set ON.
• The SNAPSHOT isolation level.
For more information about isolation levels, see SET TRANSACTION ISOLATION LEVEL.
If you receive the error message 601 when READUNCOMMITTED is specified, resolve it as you would a deadlock error (1205), and retry your statement.
Specifies that a scan is performed with the same locking semantics as a transaction running at REPEATABLE READ isolation level. For more information about isolation levels, see SET TRANSACTION ISOLATION LEVEL (Transact-SQL).
Specifies that row locks are taken when page or table locks are ordinarily taken. When specified in transactions operating at the SNAPSHOT isolation level, row locks are not taken unless ROWLOCK is combined with other table hints that require locks, such as UPDLOCK and HOLDLOCK.
Specifies the maximum number of cells to use for tessellating a geometry or geography object. number is a value between 1 and 8192.
This option allows for fine-tuning of query execution time by adjusting the tradeoff between primary and secondary filter execution time. A larger number reduces secondary filter execution time, but increases primary execution filter time and a smaller number decreases primary filter execution time, but increase secondary filter execution. For denser spatial data, a higher number should produce a faster execution time by giving a better approximation with the primary filter and reducing secondary filter execution time. For sparser data, a lower number will decrease the primary filter execution time.
This option works for both manual and automatic grid tessellations.
Is equivalent to HOLDLOCK. Makes shared locks more restrictive by holding them until a transaction is completed, instead of releasing the shared lock as soon as the required table or data page is no longer needed, whether the transaction has been completed or not. The scan is performed with the same semantics as a transaction running at the SERIALIZABLE isolation level. For more information about isolation levels, see SET TRANSACTION ISOLATION LEVEL.
Specifies that the acquired lock is applied at the table level. The type of lock that is acquired depends on the statement being executed. For example, a SELECT statement may acquire a shared lock. By specifying TABLOCK, the shared lock is applied to the entire table instead of at the row or page level. If HOLDLOCK is also specified, the table lock is held until the end of the transaction.
When importing data into a heap by using the INSERT INTO <target_table> SELECT <columns> FROM <source_table> statement, you can enable optimized logging and locking for the statement by specifying the TABLOCK hint for the target table. In addition, the recovery model of the database must be set to simple or bulk-logged. For more information, see INSERT (Transact-SQL).
When used with the OPENROWSET bulk rowset provider to import data into a table, TABLOCK enables multiple clients to concurrently load data into the target table with optimized logging and locking. For more information, see Prerequisites for Minimal Logging in Bulk Import.
Specifies that an exclusive lock is taken on the table.
Specifies that update locks are to be taken and held until the transaction completes. UPDLOCK takes update locks for read operations only at the row-level or page-level. If UPDLOCK is combined with TABLOCK, or a table-level lock is taken for some other reason, an exclusive (X) lock will be taken instead.
When UPDLOCK is specified, the READCOMMITTED and READCOMMITTEDLOCK isolation level hints are ignored. For example, if the isolation level of the session is set to SERIALIZABLE and a query specifies (UPDLOCK, READCOMMITTED), the READCOMMITTED hint is ignored and the transaction is run using the SERIALIZABLE isolation level.
Specifies that exclusive locks are to be taken and held until the transaction completes. If specified with ROWLOCK, PAGLOCK, or TABLOCK, the exclusive locks apply to the appropriate level of granularity.
The table hints are ignored if the table is not accessed by the query plan. This may be caused by the optimizer choosing not to access the table at all, or because an indexed view is accessed instead. In the latter case, accessing an indexed view can be prevented by using the OPTION (EXPAND VIEWS) query hint.
All lock hints are propagated to all the tables and views that are accessed by the query plan, including tables and views referenced in a view. Also, SQL Server performs the corresponding lock consistency checks.
Lock hints ROWLOCK, UPDLOCK, AND XLOCK that acquire row-level locks may place locks on index keys rather than the actual data rows. For example, if a table has a nonclustered index, and a SELECT statement using a lock hint is handled by a covering index, a lock is acquired on the index key in the covering index rather than on the data row in the base table.
If a table contains computed columns that are computed by expressions or functions accessing columns in other tables, the table hints are not used on those tables and are not propagated. For example, a NOLOCK table hint is specified on a table in the query. This table has computed columns that are computed by a combination of expressions and functions that access columns in another table. The tables referenced by the expressions and functions do not use the NOLOCK table hint when accessed.
SQL Server does not allow for more than one table hint from each of the following groups for each table in the FROM clause:
• Granularity hints: PAGLOCK, NOLOCK, READCOMMITTEDLOCK, ROWLOCK, TABLOCK, or TABLOCKX.
• Isolation level hints: HOLDLOCK, NOLOCK, READCOMMITTED, REPEATABLEREAD, SERIALIZABLE.
A filtered index can be used as a table hint, but will cause the query optimizer to generate error 8622 if it does not cover all of the rows that the query selects. The following is an example of an invalid filtered index hint. The example creates the filtered index FIBillOfMaterialsWithComponentID and then uses it as an index hint for a SELECT statement. The filtered index predicate includes data rows for ComponentIDs 533, 324, and 753. The query predicate also includes data rows for ComponentIDs 533, 324, and 753 but extends the result set to include ComponentIDs 855 and 924, which are not in the filtered index. Therefore, the query optimizer cannot use the filtered index hint and generates error 8622. For more information, see Filtered Index Design Guidelines.
Click here to view code as image
The query optimizer will not consider an index hint if the SET options do not have the required values for filtered indexes. For more information, see CREATE INDEX (Transact-SQL).
NOEXPAND applies only to indexed views. An indexed view is a view with a unique clustered index created on it. If a query contains references to columns that are present both in an indexed view and base tables, and the query optimizer determines that using the indexed view provides the best method for executing the query, the query optimizer uses the index on the view. This function is called indexed view matching. Automatic use of indexed view by query optimizer is supported only in specific editions of SQL Server. For a list of features that are supported by the editions of SQL Server, see Features Supported by the Editions of SQL Server 2012 (http://go.microsoft.com/fwlink/?linkid=232473).
However, for the optimizer to consider indexed views for matching, or use an indexed view that is referenced with the NOEXPAND hint, the following SET options must be set to ON.
ANSI_NULLS | ANSI_WARNINGS | CONCAT_NULL_YIELDS_NULL |
ANSI_PADDING | ARITHABORT1 | QUOTED_IDENTIFIERS |
Click here to view table as image
1ARITHABORT is implicitly set to ON when ANSI_WARNINGS is set to ON. Therefore, you do not have to manually adjust this setting.
Also, the NUMERIC_ROUNDABORT option must be set to OFF.
To force the optimizer to use an index for an indexed view, specify the NOEXPAND option. This hint can be used only if the view is also named in the query. SQL Server does not provide a hint to force a particular indexed view to be used in a query that does not name the view directly in the FROM clause; however, the query optimizer considers using indexed views, even if they are not referenced directly in the query.
Table hints can also be specified as a query hint by using the OPTION (TABLE HINT) clause. We recommend using a table hint as a query hint only in the context of a plan guide. For ad-hoc queries, specify these hints only as table hints. For more information, see Query Hints (Transact-SQL).
The KEEPIDENTITY, IGNORE_CONSTRAINTS, and IGNORE_TRIGGERS hints require ALTER permissions on the table.
The following example specifies that a shared lock is taken on the Production.Product table and is held until the end of the UPDATE statement.
Click here to view code as image
The following example uses the FORCESEEK hint without specifying an index to force the query optimizer to perform an index seek operation on the Sales.SalesOrderDetail table.
Click here to view code as image
The following example uses the FORCESEEK hint with an index to force the query optimizer to perform an index seek operation on the specified index and index column.
Click here to view code as image
The following example uses the FORCESCAN hint to force the query optimizer to perform a scan operation on the Sales.SalesOrderDetail table.
Click here to view code as image
Adds one or more rows to a table or a view in SQL Server 2012. For examples, see Examples.
[WITH <common_table_expression> [,...n]]
INSERT
{
[TOP (expression) [PERCENT]]
[INTO]
{ <object> | rowset_function_limited
[WITH (<Table_Hint_Limited> [...n])]
}
{
[(column_list)]
[<OUTPUT Clause>]
{ VALUES ({ DEFAULT | NULL | expression } [,...n]) [,...n]
| derived_table
| execute_statement
| <dml_table_source>
| DEFAULT VALUES
}
}
}
[;]
<object> ::=
{
[server_name . database_name . schema_name .
| database_name .[schema_name] .
| schema_name .
]
table_or_view_name
}
<dml_table_source> ::=
SELECT <select_list>
FROM (<dml_statement_with_output_clause>)
[AS] table_alias [(column_alias [,...n])]
[WHERE <search_condition>]
[OPTION (<query_hint> [,...n])]
<column_definition> ::=
column_name <data_type>
[COLLATE collation_name]
[NULL | NOT NULL]
<data type> ::=
[type_schema_name .] type_name
[(precision [, scale] | max]
-- External tool only syntax
INSERT
{
[BULK]
[database_name . [schema_name] . | schema_name .]
[table_name | view_name]
(<column_definition>)
[WITH (
[[,] CHECK_CONSTRAINTS]
[[,] FIRE_TRIGGERS]
[[,] KEEP_NULLS]
[[,] KILOBYTES_PER_BATCH = kilobytes_per_batch]
[[,] ROWS_PER_BATCH = rows_per_batch]
[[,] ORDER ({ column [ASC | DESC] } [,...n])]
[[,] TABLOCK]
)]
}
[;]
Click here to view code as image
Specifies the temporary named result set, also known as common table expression, defined within the scope of the INSERT statement. The result set is derived from a SELECT statement. For more information, see WITH common_table_expression (Transact-SQL).
Specifies the number or percent of random rows that will be inserted. expression can be either a number or a percent of the rows. For more information, see TOP (Transact-SQL).
Is an optional keyword that can be used between INSERT and the target table.
Is the name of the linked server on which the table or view is located. server_name can be specified as a linked server name, or by using the OPENDATASOURCE function. When server_name is specified as a linked server, database_name and schema_name are required. When server_name is specified with OPENDATASOURCE, database_name and schema_name may not apply to all data sources and is subject to the capabilities of the OLE DB provider that accesses the remote object.
Is the name of the database.
Is the name of the schema to which the table or view belongs.
Is the name of the table or view that is to receive the data.
A table variable, within its scope, can be used as a table source in an INSERT statement.
The view referenced by table_or_view_name must be updatable and reference exactly one base table in the FROM clause of the view. For example, an INSERT into a multi-table view must use a column_list that references only columns from one base table. For more information about updatable views, see CREATE VIEW (Transact-SQL).
Is either the OPENQUERY or OPENROWSET function. Use of these functions is subject to the capabilities of the OLE DB provider that accesses the remote object.
Specifies one or more table hints that are allowed for a target table. The WITH keyword and the parentheses are required.
READPAST, NOLOCK, and READUNCOMMITTED are not allowed. For more information about table hints, see Table Hint (Transact-SQL).
The ability to specify the HOLDLOCK, SERIALIZABLE, READCOMMITTED, REPEATABLEREAD, or UPDLOCK hints on tables that are targets of INSERT statements will be removed in a future version of SQL Server. These hints do not affect the performance of INSERT statements. Avoid using them in new development work, and plan to modify applications that currently use them.
Specifying the TABLOCK hint on a table that is the target of an INSERT statement has the same effect as specifying the TABLOCKX hint. An exclusive lock is taken on the table.
Is a list of one or more columns in which to insert data. column_list must be enclosed in parentheses and delimited by commas.
If a column is not in column_list, the Database Engine must be able to provide a value based on the definition of the column; otherwise, the row cannot be loaded. The Database Engine automatically provides a value for the column if the column:
• Has an IDENTITY property. The next incremental identity value is used.
• Has a default. The default value for the column is used.
• Has a timestamp data type. The current timestamp value is used.
• Is nullable. A null value is used.
• Is a computed column. The calculated value is used.
column_list must be used when explicit values are inserted into an identity column, and the SET IDENTITY_INSERT option must be ON for the table.
Returns inserted rows as part of the insert operation. The results can be returned to the processing application or inserted into a table or table variable for further processing.
The OUTPUT clause is not supported in DML statements that reference local partitioned views, distributed partitioned views, or remote tables, or INSERT statements that contain an execute_statement. The OUTPUT INTO clause is not supported in INSERT statements that contain a <dml_table_source> clause.
Introduces the list or lists of data values to be inserted. There must be one data value for each column in column_list, if specified, or in the table. The value list must be enclosed in parentheses.
If the values in the Value list are not in the same order as the columns in the table or do not have a value for each column in the table, column_list must be used to explicitly specify the column that stores each incoming value.
You can use the Transact-SQL row constructor (also called a table value constructor) to specify multiple rows in a single INSERT statement. The row constructor consists of a single VALUES clause with multiple value lists enclosed in parentheses and separated by a comma. For more information, see Table Value Constructor (Transact-SQL).
Forces the Database Engine to load the default value defined for a column. If a default does not exist for the column and the column allows null values, NULL is inserted. For a column defined with the timestamp data type, the next timestamp value is inserted. DEFAULT is not valid for an identity column.
Is a constant, a variable, or an expression. The expression cannot contain an EXECUTE statement.
When referencing the Unicode character data types nchar, nvarchar, and ntext, ‘expression’ should be prefixed with the capital letter ‘N’. If ‘N’ is not specified, SQL Server converts the string to the code page that corresponds to the default collation of the database or column. Any characters not found in this code page are lost.
Is any valid SELECT statement that returns rows of data to be loaded into the table. The SELECT statement cannot contain a common table expression (CTE).
Is any valid EXECUTE statement that returns data with SELECT or READTEXT statements. For more information, see EXECUTE (Transact-SQL).
The RESULT SETS options of the EXECUTE statement cannot be specified in an INSERT...EXEC statement.
If execute_statement is used with INSERT, each result set must be compatible with the columns in the table or in column_list.
execute_statement can be used to execute stored procedures on the same server or a remote server. The procedure in the remote server is executed, and the result sets are returned to the local server and loaded into the table in the local server. In a distributed transaction, execute_statement cannot be issued against a loopback linked server when the connection has multiple active result sets (MARS) enabled.
If execute_statement returns data with the READTEXT statement, each READTEXT statement can return a maximum of 1 MB (1024 KB) of data. execute_statement can also be used with extended procedures. execute_statement inserts the data returned by the main thread of the extended procedure; however, output from threads other than the main thread are not inserted.
You cannot specify a table-valued parameter as the target of an INSERT EXEC statement; however, it can be specified as a source in the INSERT EXEC string or stored-procedure. For more information, see Table-valued Parameters (Database Engine).
Specifies that the rows inserted into the target table are those returned by the OUTPUT clause of an INSERT, UPDATE, DELETE, or MERGE statement, optionally filtered by a WHERE clause. If <dml_table_source> is specified, the target of the outer INSERT statement must meet the following restrictions:
• It must be a base table, not a view.
• It cannot be a remote table.
• It cannot have any triggers defined on it.
• It cannot participate in any primary key-foreign key relationships.
• It cannot participate in merge replication or updatable subscriptions for transactional replication.
The compatibility level of the database must be set to 100 or higher. For more information, see OUTPUT Clause (Transact-SQL).
Is a comma-separated list specifying which columns returned by the OUTPUT clause to insert. The columns in <select_list> must be compatible with the columns into which values are being inserted. <select_list> cannot reference aggregate functions or TEXTPTR.
Any variables listed in the SELECT list refer to their original values, regardless of any changes made to them in <dml_statement_with_output_clause>.
Is a valid INSERT, UPDATE, DELETE, or MERGE statement that returns affected rows in an OUTPUT clause. The statement cannot contain a WITH clause, and cannot target remote tables or partitioned views. If UPDATE or DELETE is specified, it cannot be a cursor-based UPDATE or DELETE. Source rows cannot be referenced as nested DML statements.
Is any WHERE clause containing a valid <search_condition> that filters the rows returned by <dml_statement_with_output_clause>. For more information, see Search Condition (Transact-SQL). When used in this context, <search_condition> cannot contain subqueries, scalar user-defined functions that perform data access, aggregate functions, TEXTPTR, or full-text search predicates.
Forces the new row to contain the default values defined for each column.
Used by external tools to upload a binary data stream. This option is not intended for use with tools such as SQL Server Management Studio, SQLCMD, OSQL, or data access application programming interfaces such as SQL Server Native Client.
Specifies that any insert triggers defined on the destination table execute during the binary data stream upload operation. For more information, see BULK INSERT (Transact-SQL).
Specifies that all constraints on the target table or view must be checked during the binary data stream upload operation. For more information, see BULK INSERT (Transact-SQL).
Specifies that empty columns should retain a null value during the binary data stream upload operation. For more information, see Keeping Nulls or Using Default Values During Bulk Import.
Specifies the approximate number of kilobytes (KB) of data per batch as kilobytes_per_batch. For more information, see BULK INSERT (Transact-SQL).
Indicates the approximate number of rows of data in the binary data stream. For more information, see BULK INSERT (Transact-SQL).
Note A syntax error is raised if a column list is not provided.
Use the @@ROWCOUNT function to return the number of inserted rows to the client application. For more information, see @@ROWCOUNT (Transact-SQL).
Using INSERT INTO...SELECT to Bulk Import Data with Minimal Logging
You can use INSERT INTO <target_table> SELECT <columns> FROM <source_table> to efficiently transfer a large number of rows from one table, such as a staging table, to another table with minimal logging. Minimal logging can improve the performance of the statement and reduce the possibility of the operation filling the available transaction log space during the transaction.
Minimal logging for this statement has the following requirements:
• The recovery model of the database is set to simple or bulk-logged.
• The target table is an empty or nonempty heap.
• The target table is not used in replication.
• The TABLOCK hint is specified for the target table.
Rows that are inserted into a heap as the result of an insert action in a MERGE statement may also be minimally logged.
Unlike the BULK INSERT statement, which holds a less restrictive Bulk Update lock, INSERT INTO...SELECT with the TABLOCK hint holds an exclusive (X) lock on the table. This means that you cannot insert rows using parallel insert operations.
The OPENROWSET function can accept the following table hints, which provide bulk-load optimizations with the INSERT statement:
• The TABLOCK hint can minimize the number of log records for the insert operation. The recovery model of the database must be set to simple or bulk-logged and the target table cannot be used in replication. For more information, see Prerequisites for Minimal Logging in Bulk Import.
• The IGNORE_CONSTRAINTS hint can temporarily disable FOREIGN KEY and CHECK constraint checking.
• The IGNORE_TRIGGERS hint can temporarily disable trigger execution.
• The KEEPDEFAULTS hint allows the insertion of a table column’s default value, if any, instead of NULL when the data record lacks a value for the column.
• The KEEPIDENTITY hint allows the identity values in the imported data file to be used for the identity column in the target table.
These optimizations are similar to those available with the BULK INSERT command. For more information, see Table Hints (Transact-SQL).
When you insert rows, consider the following data type behavior:
• If a value is being loaded into columns with a char, varchar, or varbinary data type, the padding or truncation of trailing blanks (spaces for char and varchar, zeros for varbinary) is determined by the SET ANSI_PADDING setting defined for the column when the table was created. For more information, see SET ANSI_PADDING (Transact-SQL).
The following table shows the default operation for SET ANSI_PADDING OFF.
Data type | Default operation |
char | Pad value with spaces to the defined width of column. |
varchar | Remove trailing spaces to the last non-space character or to a single-space character for strings made up of only spaces. |
varbinary | Remove trailing zeros. |
Click here to view table as image
• If an empty string (‘ ’) is loaded into a column with a varchar or text data type, the default operation is to load a zero-length string.
• Inserting a null value into a text or image column does not create a valid text pointer, nor does it preallocate an 8-KB text page.
• Columns created with the uniqueidentifier data type store specially formatted 16-byte binary values. Unlike with identity columns, the Database Engine does not automatically generate values for columns with the uniqueidentifier data type. During an insert operation, variables with a data type of uniqueidentifier and string constants in the form xxxxxxxx-xxxx-xxxxxxxx-xxxxxxxxxxxx (36 characters including hyphens, where x is a hexadecimal digit in the range 0-9 or a-f) can be used for uniqueidentifier columns. For example, 6F9619FF-8B86-D011-B42D-00C04FC964FF is a valid value for a uniqueidentifier variable or column. Use the NEWID() function to obtain a globally unique ID (GUID).
You can insert values in user-defined type columns by:
• Supplying a value of the user-defined type.
• Supplying a value in a SQL Server system data type, as long as the user-defined type supports implicit or explicit conversion from that type. The following example shows how to insert a value in a column of user-defined type Point, by explicitly converting from a string.
Click here to view code as image
A binary value can also be supplied without performing explicit conversion, because all user-defined types are implicitly convertible from binary.
• Calling a user-defined function that returns a value of the user-defined type. The following example uses a user-defined function CreateNewPoint() to create a new value of user-defined type Point and insert the value into the Cities table.
Click here to view code as image
You can implement error handling for the INSERT statement by specifying the statement in a TRY...CATCH construct.
If an INSERT statement violates a constraint or rule, or if it has a value incompatible with the data type of the column, the statement fails and an error message is returned.
If INSERT is loading multiple rows with SELECT or EXECUTE, any violation of a rule or constraint that occurs from the values being loaded causes the statement to be stopped, and no rows are loaded.
When an INSERT statement encounters an arithmetic error (overflow, divide by zero, or a domain error) occurring during expression evaluation, the Database Engine handles these errors as if SET ARITHABORT is set to ON. The batch is stopped, and an error message is returned. During expression evaluation when SET ARITHABORT and SET ANSI_WARNINGS are OFF, if an INSERT, DELETE or UPDATE statement encounters an arithmetic error, overflow, divide-by-zero, or a domain error, SQL Server inserts or updates a NULL value. If the target column is not nullable, the insert or update action fails and the user receives an error.
When an INSTEAD OF trigger is defined on INSERT actions against a table or view, the trigger executes instead of the INSERT statement. For more information about INSTEAD OF triggers, see CREATE TRIGGER (Transact-SQL).
When you insert values into remote tables and not all values for all columns are specified, you must identify the columns to which the specified values are to be inserted.
When TOP is used with INSERT the referenced rows are not arranged in any order and the ORDER BY clause can not be directly specified in this statements. If you need to use TOP to insert rows in a meaningful chronological order, you must use TOP together with an ORDER BY clause that is specified in a subselect statement. See the Examples section that follows in this topic.
An INSERT statement always acquires an exclusive (X) lock on the table it modifies, and holds that lock until the transaction completes. With an exclusive lock, no other transactions can modify data; read operations can take place only with the use of the NOLOCK hint or read uncommitted isolation level. You can specify table hints to override this default behavior for the duration of the INSERT statement by specifying another locking method, however, we recommend that hints be used only as a last resort by experienced developers and database administrators. For more information, see Table Hints (Transact-SQL).
The INSERT statement is always fully logged except when using the OPENROWSET function with the BULK keyword or when using INSERT INTO <target_table> SELECT <columns> FROM <source_table>. These operations can be minimally logged. For more information, see the section “Best Practices for Bulk Loading Data” earlier in this topic.
During a linked server connection, the sending server provides a login name and password to connect to the receiving server on its behalf. For this connection to work, you must create a login mapping between the linked servers by using sp_addlinkedsrvlogin.
When you use OPENROWSET(BULK...), it is important to understand how SQL Server handles impersonation. For more information, see “Security Considerations” in Importing Bulk Data by Using BULK INSERT or OPENROWSET(BULK...).
INSERT permission is required on the target table.
INSERT permissions default to members of the sysadmin fixed server role, the db_owner and db_datawriter fixed database roles, and the table owner. Members of the sysadmin, db_owner, and the db_securityadmin roles, and the table owner can transfer permissions to other users.
To execute INSERT with the OPENROWSET function BULK option, you must be a member of the sysadmin fixed server role or of the bulkadmin fixed server role.
Category | Featured syntax elements |
INSERT • table value constructor | |
IDENTITY • NEWID • default values • user-defined types | |
INSERT...SELECT • INSERT...EXECUTE • WITH common table expression • TOP • OFFSET FETCH | |
Views • table variables | |
Linked server • OPENQUERY rowset function • OPENDATASOURCE rowset function | |
INSERT...SELECT • OPENROWSET function | |
Overriding the default behavior of the query optimizer by using hints | Table hints |
OUTPUT clause |
Click here to view table as image
Examples in this section demonstrate the basic functionality of the INSERT statement using the minimum required syntax.
The following example inserts one row into the Production.UnitMeasure table. The columns in this table are UnitMeasureCode, Name, and ModifiedDate. Because values for all columns are supplied and are listed in the same order as the columns in the table, the column names do not have to be specified in the column list.
Click here to view code as image
The following example uses the table value constructor to insert three rows into the Production.UnitMeasure table in a single INSERT statement. Because values for all columns are supplied and are listed in the same order as the columns in the table, the column names do not have to be specified in the column list.
Click here to view code as image
The following example uses a column list to explicitly specify the values that are inserted into each column. The column order in the Production.UnitMeasure table is UnitMeasureCode, Name, ModifiedDate; however, the columns are not listed in that order in column_list.
Click here to view code as image
Examples in this section demonstrate methods of inserting values into columns that are defined with an IDENTITY property, DEFAULT value, or are defined with data types such as uniqueidentifer or user-defined type columns.
The following example shows inserting rows into a table with columns that automatically generate a value or have a default value. Column_1 is a computed column that automatically generates a value by concatenating a string with the value inserted into column_2. Column_2 is defined with a default constraint. If a value is not specified for this column, the default value is used. Column_3 is defined with the rowversion data type, which automatically generates a unique, incrementing binary number. Column_4 does not automatically generate a value. When a value for this column is not specified, NULL is inserted. The INSERT statements insert rows that contain values for some of the columns but not all. In the last INSERT statement, no columns are specified and only the default values are inserted by using the DEFAULT VALUES clause.
Click here to view code as image
The following example shows different methods of inserting data into an identity column. The first two INSERT statements allow identity values to be generated for the new rows. The third INSERT statement overrides the IDENTITY property for the column with the SET IDENTITY_INSERT statement and inserts an explicit value into the identity column.
Click here to view code as image
The following example uses the NEWID() function to obtain a GUID for column_2. Unlike for identity columns, the Database Engine does not automatically generate values for columns with the uniqueidentifier data type, as shown by the second INSERT statement.
Click here to view code as image
The following Transact-SQL statements insert three rows into the PointValue column of the Points table. This column uses a CLR user-defined type (UDT). The Point data type consists of X and Y integer values that are exposed as properties of the UDT. You must use either the CAST or CONVERT function to cast the comma-delimited X and Y values to the Point type. The first two statements use the CONVERT function to convert a string value to the Point type, and the third statement uses the CAST function. For more information, see Manipulating UDT Data.
Click here to view code as image
Examples in this section demonstrate methods of inserting rows from one table into another table.
The following example shows how to insert data from one table into another table by using INSERT...SELECT or INSERT...EXECUTE. Each is based on a multi-table SELECT statement that includes an expression and a literal value in the column list.
The first INSERT statement uses a SELECT statement to derive the data from the source tables (Employee, SalesPerson, and Person) and store the result set in the EmployeeSales table. The second INSERT statement uses the EXECUTE clause to call a stored procedure that contains the SELECT statement, and the third INSERT uses the EXECUTE clause to reference the SELECT statement as a literal string.
Click here to view code as image
The following example creates the NewEmployee table. A common table expression (EmployeeTemp) defines the rows from one or more tables to be inserted into the NewEmployee table. The INSERT statement references the columns in the common table expression.
Click here to view code as image
The following example creates the table EmployeeSales and inserts the name and year-to-date sales data for the top 5 random employees from the table HumanResources.Employee. The INSERT statement chooses any 5 rows returned by the SELECT statement. The OUTPUT clause displays the rows that are inserted into the EmployeeSales table. Notice that the ORDER BY clause in the SELECT statement is not used to determine the top 5 employees.
Click here to view code as image
If you have to use TOP to insert rows in a meaningful chronological order, you must use TOP together with ORDER BY in a subselect statement as shown in the following example. The OUTPUT clause displays the rows that are inserted into the EmployeeSales table. Notice that the top 5 employees are now inserted based on the results of the ORDER BY clause instead of random rows.
Click here to view code as image
Examples in this section demonstrate how to insert rows by specifying a view or table variable.
The following example specifies a view name as the target object; however, the new row is inserted in the underlying base table. The order of the values in the INSERT statement must match the column order of the view. For more information, see Modifying Data Through a View.
Click here to view code as image
The following example specifies a table variable as the target object.
Click here to view code as image
Examples in this section demonstrate how to insert rows into a remote target table by using a linked server or a rowset function to reference the remote table.
The following example inserts rows into a remote table. The example begins by creating a link to the remote data source by using sp_addlinkedserver. The linked server name, MyLinkServer, is then specified as part of the four-part object name in the form server.catalog.schema.object.
Click here to view code as image
The following example inserts a row into a remote table by specifying the OPENQUERY rowset function. The linked server name created in the previous example is used in this example.
Click here to view code as image
The following example inserts a row into a remote table by specifying the OPENDATASOURCE rowset function. Specify a valid server name for the data source by using the format server_name or server_name\instance_name.
Click here to view code as image
Examples in this section demonstrate two methods to bulk load data into a table by using the INSERT statement.
The following example creates a a new table (a heap) and inserts data from another table into it using minimal logging. The example assumes that the recovery model of the AdventureWorks2012 database is set to FULL. To ensure minimal logging is used, the recovery model of the AdventureWorks2012 database is set to BULK_LOGGED before rows are inserted and reset to FULL after the INSERT INTO...SELECT statement. In addition, the TABLOCK hint is specified for the target table Sales.SalesHistory. This ensures that the statement uses minimal space in the transaction log and performs efficiently.
Click here to view code as image
The following example inserts rows from a data file into a table by specifying the OPENROWSET function. The IGNORE_TRIGGERS table hint is specified for performance optimization. For more examples, see Importing Bulk Data by Using BULK INSERT or OPENROWSET(BULK...).
Click here to view code as image
Examples in this section demonstrate how to use table hints to temporarily override the default behavior of the query optimizer when processing the INSERT statement.
Because the SQL Server query optimizer typically selects the best execution plan for a query, we recommend that hints be used only as a last resort by experienced developers and database administrators.
The following example specifies that an exclusive (X) lock is taken on the Production.Location table and is held until the end of the INSERT statement.
Click here to view code as image
Examples in this section demonstrate how to use the OUTPUT Clause to return information from, or expressions based on, each row affected by an INSERT statement. These results can be returned to the processing application for use in such things as confirmation messages, archiving, and other such application requirements.
The following example inserts a row into the ScrapReason table and uses the OUTPUT clause to return the results of the statement to the @MyTableVar table variable. Because the ScrapReasonID column is defined with an IDENTITY property, a value is not specified in the INSERT statement for that column. However, note that the value generated by the Database Engine for that column is returned in the OUTPUT clause in the INSERTED.ScrapReasonID column.
Click here to view code as image
The following example creates the EmployeeSales table and then inserts several rows into it using an INSERT statement with a SELECT statement to retrieve data from source tables. The EmployeeSales table contains an identity column (EmployeeID) and a computed column (ProjectedSales). Because these values are generated by the Database Engine during the insert operation, neither of these columns can be defined in @MyTableVar.
Click here to view code as image
The following example captures data returned from the OUTPUT clause of a MERGE statement, and inserts that data into another table. The MERGE statement updates the Quantity column of the ProductInventory table daily, based on orders that are processed in the SalesOrderDetail table. It also deletes rows for products whose inventories drop to 0. The example captures the rows that are deleted and inserts them into another table, ZeroInventory, which tracks products with no inventory.
Click here to view code as image
IDENTITY (Property) (Transact-SQL)
Using the inserted and deleted Tables
Performs insert, update, or delete operations on a target table based on the results of a join with a source table. For example, you can synchronize two tables by inserting, updating, or deleting rows in one table based on differences found in the other table.
[WITH <common_table_expression> [,...n]]
MERGE
[TOP (expression) [PERCENT]]
[INTO] <target_table> [WITH (<merge_hint>)] [[AS] table_alias]
USING <table_source>
ON <merge_search_condition>
[WHEN MATCHED [AND <clause_search_condition>]
THEN <merge_matched>] [...n]
[WHEN NOT MATCHED [BY TARGET] [AND <clause_search_condition>]
THEN <merge_not_matched>]
[WHEN NOT MATCHED BY SOURCE [AND <clause_search_condition>]
THEN <merge_matched>] [...n]
[<output_clause>]
[OPTION (<query_hint> [,...n])]
;
<target_table> ::=
{
[database_name . schema_name . | schema_name .]
target_table
}
<merge_hint>::=
{
{ [<table_hint_limited> [,...n]]
[[,] INDEX (index_val [,...n])] }
}
<table_source> ::=
{
table_or_view_name [[AS] table_alias] [<tablesample_clause>]
[WITH (table_hint [[,] ...n])]
| rowset_function [[AS] table_alias]
[(bulk_column_alias [,...n])]
| user_defined_function [[AS] table_alias]
| OPENXML <openxml_clause>
| derived_table [AS] table_alias [(column_alias [,...n])]
| <joined_table>
| <pivoted_table>
| <unpivoted_table>
}
<merge_search_condition> ::=
<search_condition>
<merge_matched>::=
{ UPDATE SET <set_clause> | DELETE }
<set_clause>::=
SET
{ column_name = { expression | DEFAULT | NULL }
| { udt_column_name.{ { property_name = expression
| field_name = expression }
| method_name (argument [,...n]) }
}
| column_name { .WRITE (expression , @Offset , @Length) }
| @variable = expression
| @variable = column = expression
| column_name { += | -= | *= | /=1 | %= | &= | ^= | |= } expression
| @variable { += | -= | *= | /= | %= | &= | ^= | |= } expression
| @variable = column { += | -= | *= | /= | %= | &= | ^= | |= } expression
} [,...n]
<merge_not_matched>::=
{
INSERT [(column_list)]
{ VALUES (values_list)
| DEFAULT VALUES }
}
<clause_search_condition> ::=
<search_condition>
<search condition> ::=
{ [NOT] <predicate> | (<search_condition>) }
[{ AND | OR } [NOT] { <predicate> | (<search_condition>) }]
[,...n]
<predicate> ::=
{ expression { = | < > | ! = | > | > = | ! > | < | < = | ! < } expression
| string_expression [NOT] LIKE string_expression
[ESCAPE ‘escape_character’]
| expression [NOT] BETWEEN expression AND expression
| expression IS [NOT] NULL
| CONTAINS
({ column | * } , ‘< contains_search_condition >’)
| FREETEXT ({ column | * } , ‘freetext_string’)
| expression [NOT] IN (subquery | expression [,...n])
| expression { = | < > | ! = | > | > = | ! > | < | < = | ! < }
{ ALL | SOME | ANY} (subquery)
| EXISTS (subquery) }
<output_clause>::=
{
[OUTPUT <dml_select_list> INTO { @table_variable | output_table }
[(column_list)]]
[OUTPUT <dml_select_list>]
}
<dml_select_list>::=
{ <column_name> | scalar_expression }
[[AS] column_alias_identifier] [,...n]
<column_name> ::=
{ DELETED | INSERTED | from_table_name } . { * | column_name }
| $action
Click here to view code as image
Specifies the temporary named result set or view, also known as common table expression, defined within the scope of the MERGE statement. The result set is derived from a simple query and is referenced by the MERGE statement. For more information, see WITH common_table_expression (Transact-SQL).
Specifies the number or percentage of rows that are affected. expression can be either a number or a percentage of the rows. The rows referenced in the TOP expression are not arranged in any order. For more information, see TOP (Transact-SQL).
The TOP clause is applied after the entire source table and the entire target table are joined and the joined rows that do not qualify for an insert, update, or delete action are removed. The TOP clause further reduces the number of joined rows to the specified value and the insert, update, or delete actions are applied to the remaining joined rows in an unordered fashion. That is, there is no order in which the rows are distributed among the actions defined in the WHEN clauses. For example, specifying TOP (10) affects 10 rows; of these rows, 7 may be updated and 3 inserted, or 1 may be deleted, 5 updated, and 4 inserted and so on.
Because the MERGE statement performs a full table scan of both the source and target tables, I/O performance can be affected when using the TOP clause to modify a large table by creating multiple batches. In this scenario, it is important to ensure that all successive batches target new rows.
Is the name of the database in which target_table is located.
Is the name of the schema to which target_table belongs.
Is the table or view against which the data rows from <table_source> are matched based on <clause_search_condition>. target_table is the target of any insert, update, or delete operations specified by the WHEN clauses of the MERGE statement.
If target_table is a view, any actions against it must satisfy the conditions for updating views. For more information, see Modifying Data Through a View. target_table cannot be a remote table. target_table cannot have any rules defined on it.
Is an alternative name used to reference a table.
Specifies the data source that is matched with the data rows in target_table based on <merge_search condition>. The result of this match dictates the actions to take by the WHEN clauses of the MERGE statement. <table_source> can be a remote table or a derived table that accesses remote tables.
<table_source> can be a derived table that uses the Transact-SQL table value constructor to construct a table by specifying multiple rows.
For more information about the syntax and arguments of this clause, see FROM (Transact-SQL).
Specifies the conditions on which <table_source> is joined with target_table to determine where they match.
It is important to specify only the columns from the target table that are used for matching purposes. That is, specify columns from the target table that are compared to the corresponding column of the source table. Do not attempt to improve query performance by filtering out rows in the target table in the ON clause, such as by specifying AND NOT target_table.column_x = value. Doing so may return unexpected and incorrect results.
Specifies that all rows of target_table that match the rows returned by <table_source> ON <merge_search_condition>, and satisfy any additional search condition, are either updated or deleted according to the <merge_matched> clause.
The MERGE statement can have at most two WHEN MATCHED clauses. If two clauses are specified, then the first clause must be accompanied by an AND <search_condition> clause. For any given row, the second WHEN MATCHED clause is only applied if the first is not. If there are two WHEN MATCHED clauses, then one must specify an UPDATE action and one must specify a DELETE action. If UPDATE is specified in the <merge_matched> clause, and more than one row of <table_source>matches a row in target_table based on <merge_search_condition>, SQL Server returns an error. The MERGE statement cannot update the same row more than once, or update and delete the same row.
Specifies that a row is inserted into target_table for every row returned by <table_source> ON <merge_search_condition> that does not match a row in target_table, but does satisfy an additional search condition, if present. The values to insert are specified by the <merge_not_matched> clause. The MERGE statement can have only one WHEN NOT MATCHED clause.
Specifies that all rows of target_table that do not match the rows returned by <table_source> ON <merge_search_condition>, and that satisfy any additional search condition, are either updated or deleted according to the <merge_matched> clause. The MERGE statement can have at most two WHEN NOT MATCHED BY SOURCE clauses. If two clauses are specified, then the first clause must be accompanied by an AND <clause_search_condition> clause. For any given row, the second WHEN NOT MATCHED BY SOURCE clause is only applied if the first is not. If there are two WHEN NOT MATCHED BY SOURCE clauses, then one must specify an UPDATE action and one must specify a DELETE action. Only columns from the target table can be referenced in <clause_search_condition>.
When no rows are returned by <table_source>, columns in the source table cannot be accessed. If the update or delete action specified in the <merge_matched> clause references columns in the source table, error 207 (Invalid column name) is returned. For example, the clause WHEN NOT MATCHED BY SOURCE THEN UPDATE SET TargetTable.Col1 = SourceTable.Col1 may cause the statement to fail because Col1 in the source table is inaccessible.
Specifies any valid search condition. For more information, see Search Condition (Transact-SQL).
Specifies one or more table hints that are applied on the target table for each of the insert, update, or delete actions that are performed by the MERGE statement. The WITH keyword and the parentheses are required.
NOLOCK and READUNCOMMITTED are not allowed. For more information about table hints, see Table Hint (Transact-SQL).
Specifying the TABLOCK hint on a table that is the target of an INSERT statement has the same effect as specifying the TABLOCKX hint. An exclusive lock is taken on the table. When FORCESEEK is specified, it is applied to the implicit instance of the target table joined with the source table.
Specifying READPAST with WHEN NOT MATCHED [BY TARGET] THEN INSERT may result in INSERT operations that violate UNIQUE constraints.
Specifies the name or ID of one or more indexes on the target table for performing an implicit join with the source table. For more information, see Table Hint (Transact-SQL).
Returns a row for every row in target_table that is updated, inserted, or deleted, in no particular order. For more information about the arguments of this clause, see OUTPUT Clause (Transact-SQL).
Specifies that optimizer hints are used to customize the way the Database Engine processes the statement. For more information, see Query Hint (Transact-SQL).
Specifies the update or delete action that is applied to all rows of target_table that do not match the rows returned by <table_source> ON <merge_search_condition>, and that satisfy any additional search condition.
UPDATE SET <set_clause>
Specifies the list of column or variable names to be updated in the target table and the values with which to update them.
For more information about the arguments of this clause, see UPDATE (Transact-SQL). Setting a variable to the same value as a column is not permitted.
DELETE
Specifies that the rows matching rows in target_table are deleted.
Specifies the values to insert into the target table.
(column_list)
Is a list of one or more columns of the target table in which to insert data. Columns must be specified as a single-part name or else the MERGE statement will fail. column_list must be enclosed in parentheses and delimited by commas.
VALUES (values_list)
Is a comma-separated list of constants, variables, or expressions that return values to insert into the target table. Expressions cannot contain an EXECUTE statement.
DEFAULT VALUES
Forces the inserted row to contain the default values defined for each column.
For more information about this clause, see INSERT (Transact-SQL).
Specifies the search conditions used to specify <merge_search_condition> or <clause_search_condition>. For more information about the arguments for this clause, see Search Condition (Transact-SQL).
At least one of the three MATCHED clauses must be specified, but they can be specified in any order. A variable cannot be updated more than once in the same MATCHED clause.
Any insert, update, or delete actions specified on the target table by the MERGE statement are limited by any constraints defined on it, including any cascading referential integrity constraints. If IGNORE_DUP_KEY is set to ON for any unique indexes on the target table, MERGE ignores this setting.
The MERGE statement requires a semicolon (;) as a statement terminator. Error 10713 is raised when a MERGE statement is run without the terminator.
When used after MERGE, @@ROWCOUNT returns the total number of rows inserted, updated, and deleted to the client.
MERGE is a fully reserved keyword when the database compatibility level is set to 100. The MERGE statement is available under both 90 and 100 database compatibility levels; however the keyword is not fully reserved when the database compatibility level is set to 90.
For every insert, update, or delete action specified in the MERGE statement, SQL Server fires any corresponding AFTER triggers defined on the target table, but does not guarantee on which action to fire triggers first or last. Triggers defined for the same action honor the order you specify. For more information about setting trigger firing order, see Specifying First and Last Triggers.
If the target table has an enabled INSTEAD OF trigger defined on it for an insert, update, or delete action performed by a MERGE statement, then it must have an enabled INSTEAD OF trigger for all of the actions specified in the MERGE statement.
If there are any INSTEAD OF UPDATE or INSTEAD OF DELETE triggers defined on target_table, the update or delete operations are not performed. Instead, the triggers fire and the inserted and deleted tables are populated accordingly.
If there are any INSTEAD OF INSERT triggers defined on target_table, the insert operation is not performed. Instead, the triggers fire and the inserted table is populated accordingly.
Requires SELECT permission on the source table and INSERT, UPDATE, or DELETE permissions on the target table. For additional information, see the Permissions section in the SELECT, INSERT, UPDATE, and DELETE topics.
A common scenario is updating one or more columns in a table if a matching row exists, or inserting the data as a new row if a matching row does not exist. This is usually done by passing parameters to a stored procedure that contains the appropriate UPDATE and INSERT statements. With the MERGE statement, you can perform both tasks in a single statement. The following example shows a stored procedure that contains both an INSERT statement and an UPDATE statement. The procedure is then modified to perform the equivalent operations by using a single MERGE statement.
Click here to view code as image
The following example uses MERGE to update the ProductInventory table in the AdventureWorks sample database on a daily basis, based on orders that are processed in the SalesOrderDetail table. The Quantity column of the ProductInventory table is updated by subtracting the number of orders placed each day for each product in the SalesOrderDetail table. If the number of orders for a product drops the inventory level of a product to 0 or less, the row for that product is deleted from the ProductInventory table.
Click here to view code as image
The following example uses MERGE to modify the SalesReason table by either updating or inserting rows. When the value of NewName in the source table matches a value in the Name column of the target table, (SalesReason), the ReasonType column is updated in the target table. When the value of NewName does not match, the source row is inserted into the target table. The source table is a derived table that uses the Transact-SQL table value constructor to specify multiple rows for the source table. For more information about using the table value constructor in a derived table, see Table Value Constructor (Transact-SQL). The example also shows how to store the results of the OUTPUT clause in a table variable and then summarize the results of the MERGE statment by performing a simple select operation that returns the count of inserted and updated rows.
Click here to view code as image
The following example captures data returned from the OUTPUT clause of a MERGE statement and inserts that data into another table. The MERGE statement updates the Quantity column of the ProductInventory table, based on orders that are processed in the SalesOrderDetail table. The example captures the rows that are updated and inserts them into another table that is used to track inventory changes.
Click here to view code as image
Using MERGE in Integration Services Packages
Table Value Constructor (Transact-SQL)
Specifies that the indicated query hint should be used throughout the entire query. Each query hint can be specified only one time, although multiple query hints are permitted. Only one OPTION clause can be specified with the statement.
[OPTION (<query_hint> [,...n])]
Click here to view code as image
Returns information from, or expressions based on, each row affected by an INSERT, UPDATE, DELETE, or MERGE statement. These results can be returned to the processing application for use in such things as confirmation messages, archiving, and other such application requirements. The results can also be inserted into a table or table variable. Additionally, you can capture the results of an OUTPUT clause in a nested INSERT, UPDATE, DELETE, or MERGE statement, and insert those results into a target table or view.
An UPDATE, INSERT, or DELETE statement that has an OUTPUT clause will return rows to the client even if the statement encounters errors and is rolled back. The result should not be used if any error occurs when you run the statement.
Used in:
<OUTPUT_CLAUSE> ::=
{
[OUTPUT <dml_select_list> INTO { @table_variable | output_table } [(column_list)]]
[OUTPUT <dml_select_list>]
}
<dml_select_list> ::=
{ <column_name> | scalar_expression } [[AS] column_alias_identifier]
[,...n]
<column_name> ::=
{ DELETED | INSERTED | from_table_name } . { * | column_name }
| $action
Click here to view code as image
Specifies a table variable that the returned rows are inserted into instead of being returned to the caller. @table_variable must be declared before the INSERT, UPDATE, DELETE, or MERGE statement.
If column_list is not specified, the table variable must have the same number of columns as the OUTPUT result set. The exceptions are identity and computed columns, which must be skipped. If column_list is specified, any omitted columns must either allow null values or have default values assigned to them.
For more information about table variables, see table (Transact-SQL)).
Specifies a table that the returned rows are inserted into instead of being returned to the caller. output_table may be a temporary table.
If column_list is not specified, the table must have the same number of columns as the OUTPUT result set. The exceptions are identity and computed columns. These must be skipped. If column_list is specified, any omitted columns must either allow null values or have default values assigned to them.
output_table cannot:
• Have enabled triggers defined on it.
• Participate on either side of a FOREIGN KEY constraint.
• Have CHECK constraints or enabled rules.
Is an optional list of column names on the target table of the INTO clause. It is analogous to the column list allowed in the INSERT statement.
Is any combination of symbols and operators that evaluates to a single value. Aggregate functions are not permitted in scalar_expression.
Any reference to columns in the table being modified must be qualified with the INSERTED or DELETED prefix.
Is an alternative name used to reference the column name.
Is a column prefix that specifies the value deleted by the update or delete operation. Columns prefixed with DELETED reflect the value before the UPDATE, DELETE, or MERGE statement is completed.
DELETED cannot be used with the OUTPUT clause in the INSERT statement.
Is a column prefix that specifies the value added by the insert or update operation. Columns prefixed with INSERTED reflect the value after the UPDATE, INSERT, or MERGE statement is completed but before triggers are executed.
INSERTED cannot be used with the OUTPUT clause in the DELETE statement.
Is a column prefix that specifies a table included in the FROM clause of a DELETE, UPDATE, or MERGE statement that is used to specify the rows to update or delete.
If the table being modified is also specified in the FROM clause, any reference to columns in that table must be qualified with the INSERTED or DELETED prefix.
Specifies that all columns affected by the delete, insert, or update action will be returned in the order in which they exist in the table.
For example, OUTPUT DELETED.* in the following DELETE statement returns all columns deleted from the ShoppingCartItem table:
DELETE Sales.ShoppingCartItem
OUTPUT DELETED.*;
Is an explicit column reference. Any reference to the table being modified must be correctly qualified by either the INSERTED or the DELETED prefix as appropriate, for example: INSERTED.column_name.
Is available only for the MERGE statement. Specifies a column of type nvarchar(10) in the OUTPUT clause in a MERGE statement that returns one of three values for each row: ‘INSERT’, ‘UPDATE’, or ‘DELETE’, according to the action that was performed on that row.
The OUTPUT <dml_select_list> clause and the OUTPUT <dml_select_list> INTO { @table_variable | output_table } clause can be defined in a single INSERT, UPDATE, DELETE, or MERGE statement.
Unless specified otherwise, references to the OUTPUT clause refer to both the OUTPUT clause and the OUTPUT INTO clause.
The OUTPUT clause may be useful to retrieve the value of identity or computed columns after an INSERT or UPDATE operation.
When a computed column is included in the <dml_select_list>, the corresponding column in the output table or table variable is not a computed column. The values in the new column are the values that were computed at the time the statement was executed.
There is no guarantee that the order in which the changes are applied to the table and the order in which the rows are inserted into the output table or table variable will correspond.
If parameters or variables are modified as part of an UPDATE statement, the OUTPUT clause always returns the value of the parameter or variable as it was before the statement executed instead of the modified value.
You can use OUTPUT with an UPDATE or DELETE statement positioned on a cursor that uses WHERE CURRENT OF syntax.
The OUTPUT clause is not supported in the following statements:
• DML statements that reference local partitioned views, distributed partitioned views, or remote tables.
• INSERT statements that contain an EXECUTE statement.
• Full-text predicates are not allowed in the OUTPUT clause when the database compatibility level is set to 100.
• The OUTPUT INTO clause cannot be used to insert into a view, or rowset function.
• A user-defined function cannot be created if it contains an OUTPUT INTO clause that has a table as its target.
To prevent nondeterministic behavior, the OUTPUT clause cannot contain the following references:
• Subqueries or user-defined functions that perform user or system data access, or are assumed to perform such access. User-defined functions are assumed to perform data access if they are not schema-bound.
• A column from a view or inline table-valued function when that column is defined by one of the following methods:
• A subquery.
• A user-defined function that performs user or system data access, or is assumed to perform such access.
• A computed column that contains a user-defined function that performs user or system data access in its definition.
When SQL Server detects such a column in the OUTPUT clause, error 4186 is raised. For more information, see MSSQLSERVER_4186.
When you are capturing the results of an OUTPUT clause in a nested INSERT, UPDATE, DELETE, or MERGE statement and inserting those results into a target table, keep the following information in mind:
• The whole operation is atomic. Either both the INSERT statement and the nested DML statement that contains the OUTPUT clause execute, or the whole statement fails.
• The following restrictions apply to the target of the outer INSERT statement:
• The target cannot be a remote table, view, or common table expression.
• The target cannot have a FOREIGN KEY constraint, or be referenced by a FOREIGN KEY constraint.
• Triggers cannot be defined on the target.
• The target cannot participate in merge replication or updatable subscriptions for transactional replication.
• The following restrictions apply to the nested DML statement:
• The target cannot be a remote table or partitioned view.
• The source itself cannot contain a <dml_table_source> clause.
• The OUTPUT INTO clause is not supported in INSERT statements that contain a <dml_table_source> clause.
• @@ROWCOUNT returns the rows inserted only by the outer INSERT statement.
• @@IDENTITY, SCOPE_IDENTITY, and IDENT_CURRENT return identity values generated only by the nested DML statement, and not those generated by the outer INSERT statement.
• Query notifications treat the statement as a single entity, and the type of any message that is created will be the type of the nested DML, even if the significant change is from the outer INSERT statement itself.
• In the <dml_table_source> clause, the SELECT and WHERE clauses cannot include subqueries, aggregate functions, ranking functions, full-text predicates, user-defined functions that perform data access, or the TEXTPTR function.
Columns returned from OUTPUT reflect the data as it is after the INSERT, UPDATE, or DELETE statement has completed but before triggers are executed.
For INSTEAD OF triggers, the returned results are generated as if the INSERT, UPDATE, or DELETE had actually occurred, even if no modifications take place as the result of the trigger operation. If a statement that includes an OUTPUT clause is used inside the body of a trigger, table aliases must be used to reference the trigger inserted and deleted tables to avoid duplicating column references with the INSERTED and DELETED tables associated with OUTPUT.
If the OUTPUT clause is specified without also specifying the INTO keyword, the target of the DML operation cannot have any enabled trigger defined on it for the given DML action. For example, if the OUTPUT clause is defined in an UPDATE statement, the target table cannot have any enabled UPDATE triggers.
If the sp_configure option disallow results from triggers is set, an OUTPUT clause without an INTO clause causes the statement to fail when it is invoked from within a trigger.
The OUTPUT clause supports the large object data types: nvarchar(max), varchar(max), varbinary(max), text, ntext, image, and xml. When you use the .WRITE clause in the UPDATE statement to modify an nvarchar(max), varchar(max), or varbinary(max) column, the full before and after images of the values are returned if they are referenced. The TEXTPTR() function cannot appear as part of an expression on a text, ntext, or image column in the OUTPUT clause.
You can use OUTPUT in applications that use tables as queues, or to hold intermediate result sets. That is, the application is constantly adding or removing rows from the table. The following example uses the OUTPUT clause in a DELETE statement to return the deleted row to the calling application.
Click here to view code as image
This example removes a row from a table used as a queue and returns the deleted values to the processing application in a single action. Other semantics may also be implemented, such as using a table to implement a stack. However, SQL Server does not guarantee the order in which rows are processed and returned by DML statements using the OUTPUT clause. It is up to the application to include an appropriate WHERE clause that can guarantee the desired semantics, or understand that when multiple rows may qualify for the DML operation, there is no guaranteed order. The following example uses a subquery and assumes uniqueness is a characteristic of the DatabaseLogID column in order to implement the desired ordering semantics.
Click here to view code as image
Use the READPAST table hint in UPDATE and DELETE statements if your scenario allows for multiple applications to perform a destructive read from one table. This prevents locking issues that can come up if another application is already reading the first qualifying record in the table.
SELECT permissions are required on any columns retrieved through <dml_select_list> or used in <scalar_expression>.
INSERT permissions are required on any tables specified in <output_table>.
The following example inserts a row into the ScrapReason table and uses the OUTPUT clause to return the results of the statement to the @MyTableVar table variable. Because the ScrapReasonID column is defined with an IDENTITY property, a value is not specified in the INSERT statement for that column. However, note that the value generated by the Database Engine for that column is returned in the OUTPUT clause in the column inserted.ScrapReasonID.
Click here to view code as image
The following example deletes all rows in the ShoppingCartItem table. The clause OUTPUT deleted.* specifies that the results of the DELETE statement, that is all columns in the deleted rows, be returned to the calling application. The SELECT statement that follows verifies the results of the delete operation on the ShoppingCartItem table.
Click here to view code as image
The following example updates the VacationHours column in the Employee table by 25 percent for the first 10 rows. The OUTPUT clause returns the VacationHours value that exists before applying the UPDATE statement in the column deleted.VacationHours, and the updated value in the column inserted.VacationHours to the @MyTableVar table variable.
Two SELECT statements follow that return the values in @MyTableVar and the results of the update operation in the Employee table.
Click here to view code as image
The following example builds on example C by defining an expression in the OUTPUT clause as the difference between the updated VacationHours value and the VacationHours value before the update was applied. The value of this expression is returned to the @MyTableVar table variable in the column VacationHoursDifference.
Click here to view code as image
The following example updates the ScrapReasonID column in the WorkOrder table for all work orders with a specified ProductID and ScrapReasonID. The OUTPUT INTO clause returns values from the table being updated (WorkOrder) and also from the Product table. The Product table is used in the FROM clause to specify the rows to update. Because the WorkOrder table has an AFTER UPDATE trigger defined on it, the INTO keyword is required.
Click here to view code as image
The following example deletes rows in the ProductProductPhoto table based on search criteria defined in the FROM clause of DELETE statement. The OUTPUT clause returns columns from the table being deleted (deleted.ProductID, deleted.ProductPhotoID) and columns from the Product table. This table is used in the FROM clause to specify the rows to delete.
Click here to view code as image
The following example updates a partial value in DocumentSummary, an nvarchar(max) column in the Production.Document table, by using the .WRITE clause. The word components is replaced by the word features by specifying the replacement word, the beginning location (offset) of the word to be replaced in the existing data, and the number of characters to be replaced (length). The example uses the OUTPUT clause to return the before and after images of the DocumentSummary column to the @MyTableVar table variable. Note that the full before and after images of the DocumentSummary column are returned.
Click here to view code as image
The following example uses the OUTPUT clause in a trigger to return the results of the trigger operation. First, a view is created on the ScrapReason table, and then an INSTEAD OF INSERT trigger is defined on the view that lets only the Name column of the base table to be modified by the user. Because the column ScrapReasonID is an IDENTITY column in the base table, the trigger ignores the user-supplied value. This allows the Database Engine to automatically generate the correct value. Also, the value supplied by the user for ModifiedDate is ignored and is set to the current date. The OUTPUT clause returns the values actually inserted into the ScrapReason table.
Click here to view code as image
Here is the result set generated on April 12, 2004 (’2004-04-12’). Notice that the ScrapReasonIDActual and ModifiedDate columns reflect the values generated by the trigger operation instead of the values provided in the INSERT statement.
Click here to view code as image
The following example creates the EmployeeSales table and then inserts several rows into it using an INSERT statement with a SELECT statement to retrieve data from source tables. The EmployeeSales table contains an identity column (EmployeeID) and a computed column (ProjectedSales). Because these values are generated by the SQL Server Database Engine during the insert operation, neither of these columns can be defined in @MyTableVar.
Click here to view code as image
The following example deletes rows in the ProductProductPhoto table based on search criteria defined in the FROM clause of DELETE statement. The OUTPUT INTO clause returns columns from the table being deleted (deleted.ProductID, deleted.ProductPhotoID) and columns from the Product table to the @MyTableVar table variable. The Product table is used in the FROM clause to specify the rows to delete. The OUTPUT clause returns the deleted.ProductID, deleted.ProductPhotoID columns and the date and time the row was deleted from the ProductProductPhoto table to the calling application.
Click here to view code as image
The following example captures data returned from the OUTPUT clause of a MERGE statement, and inserts that data into another table. The MERGE statement updates the Quantity column of the ProductInventory table daily, based on orders that are processed in the SalesOrderDetail table. It also deletes rows for products whose inventories drop to 0 or below. The example captures the rows that are deleted and inserts them into another table, ZeroInventory, which tracks products with no inventory.
Click here to view code as image
Reads text, ntext, or image values from a text, ntext, or image column, starting from a specified offset and reading the specified number of bytes.
This feature will be removed in a future version of Microsoft SQL Server. Avoid using this feature in new development work, and plan to modify applications that currently use this feature. Use the SUBSTRING function instead.
READTEXT { table.column text_ptr offset size } [HOLDLOCK]
Click here to view code as image
Is the name of a table and column from which to read. Table and column names must comply with the rules for identifiers. Specifying the table and column names is required; however, specifying the database name and owner names is optional.
Is a valid text pointer. text_ptr must be binary(16).
Is the number of bytes (when the text or image data types are used) or characters (when the ntext data type is used) to skip before it starts to read the text, image, or ntext data.
Is the number of bytes (when the text or image data types are used) or characters (when the ntext data type is used) of data to read. If size is 0, 4 KB bytes of data is read.
Causes the text value to be locked for reads until the end of the transaction. Other users can read the value, but they cannot modify it.
Use the TEXTPTR function to obtain a valid text_ptr value. TEXTPTR returns a pointer to the text, ntext, or image column in the specified row or to the text, ntext, or image column in the last row returned by the query if more than one row is returned. Because TEXTPTR returns a 16-byte binary string, we recommend declaring a local variable to hold the text pointer, and then use the variable with READTEXT. For more information about declaring a local variable, see DECLARE @local_variable.
In SQL Server, in-row text pointers may exist but may not be valid. For more information about the text in row option, see sp_tableoption. For more information about invalidating text pointers, see sp_invalidate_textptr.
The value of the @@TEXTSIZE function supersedes the size specified for READTEXT if it is less than the specified size for READTEXT. The @@TEXTSIZE function specifies the limit on the number of bytes of data to be returned set by the SET TEXTSIZE statement. For more information about how to set the session setting for TEXTSIZE, see SET TEXTSIZE.
READTEXT permissions default to users that have SELECT permissions on the specified table. Permissions are transferable when SELECT permissions are transferred.
The following example reads the second through twenty-sixth characters of the pr_info column in the pub_info table.
To run this example, you must install the pubs sample database.
Click here to view code as image
Is a combination of one or more predicates that use the logical operators AND, OR, and NOT.
<search_condition> ::=
{ [NOT] <predicate> | (<search_condition>) }
[{ AND | OR } [NOT] { <predicate> | (<search_condition>) }]
[,...n]
<predicate> ::=
{ expression { = | < > | ! = | > | > = | ! > | < | < = | ! < } expression
| string_expression [NOT] LIKE string_expression
[ESCAPE ‘escape_character’]
| expression [NOT] BETWEEN expression AND expression
| expression IS [NOT] NULL
| CONTAINS
({ column | * } , ‘<contains_search_condition>’)
| FREETEXT ({ column | * } , ‘freetext_string’)
| expression [NOT] IN (subquery | expression [,...n])
| expression { = | < > | ! = | > | > = | ! > | < | < = | ! < }
{ ALL | SOME | ANY} (subquery)
| EXISTS (subquery) }
Click here to view code as image
Specifies the conditions for the rows returned in the result set for a SELECT statement, query expression, or subquery. For an UPDATE statement, specifies the rows to be updated. For a DELETE statement, specifies the rows to be deleted. There is no limit to the number of predicates that can be included in a Transact-SQL statement search condition.
Negates the Boolean expression specified by the predicate. For more information, see NOT.
Combines two conditions and evaluates to TRUE when both of the conditions are TRUE. For more information, see AND.
Combines two conditions and evaluates to TRUE when either condition is TRUE. For more information, see OR.
Is an expression that returns TRUE, FALSE, or UNKNOWN.
Is a column name, a constant, a function, a variable, a scalar subquery, or any combination of column names, constants, and functions connected by an operator or operators, or a subquery. The expression can also contain the CASE expression.
When referencing the Unicode character data types nchar, nvarchar, and ntext, ‘expression’ should be prefixed with the capital letter ‘N’. If ‘N’ is not specified, SQL Server converts the string to the code page that corresponds to the default collation of the database or column. Any characters not found in this code page are lost.
Is the operator used to test the equality between two expressions.
Is the operator used to test the condition of two expressions not being equal to each other.
Is the operator used to test the condition of two expressions not being equal to each other.
Is the operator used to test the condition of one expression being greater than the other.
Is the operator used to test the condition of one expression being greater than or equal to the other expression.
Is the operator used to test the condition of one expression not being greater than the other expression.
Is the operator used to test the condition of one expression being less than the other.
Is the operator used to test the condition of one expression being less than or equal to the other expression.
Is the operator used to test the condition of one expression not being less than the other expression.
Is a string of characters and wildcard characters.
Indicates that the subsequent character string is to be used with pattern matching. For more information, see LIKE.
Allows for a wildcard character to be searched for in a character string instead of functioning as a wildcard. escape_character is the character that is put in front of the wildcard character to indicate this special use.
Specifies an inclusive range of values. Use AND to separate the starting and ending values. For more information, see BETWEEN.
Specifies a search for null values, or for values that are not null, depending on the keywords used. An expression with a bitwise or arithmetic operator evaluates to NULL if any one of the operands is NULL.
Searches columns that contain character-based data for precise or less precise (fuzzy) matches to single words and phrases, the proximity of words within a certain distance of one another, and weighted matches. This option can only be used with SELECT statements. For more information, see CONTAINS.
Provides a simple form of natural language query by searching columns that contain character-based data for values that match the meaning instead of the exact words in the predicate. This option can only be used with SELECT statements. For more information, see FREETEXT.
Specifies the search for an expression, based on whether the expression is included in or excluded from a list. The search expression can be a constant or a column name, and the list can be a set of constants or, more typically, a subquery. Enclose the list of values in parentheses. For more information, see IN.
Can be considered a restricted SELECT statement and is similar to <query_expresssion> in the SELECT statement. The ORDER BY clause and the INTO keyword are not allowed. For more information, see SELECT.
Used with a comparison operator and a subquery. Returns TRUE for <predicate> when all values retrieved for the subquery satisfy the comparison operation, or FALSE when not all values satisfy the comparison or when the subquery returns no rows to the outer statement. For more information, see ALL.
Used with a comparison operator and a subquery. Returns TRUE for <predicate> when any value retrieved for the subquery satisfies the comparison operation, or FALSE when no values in the subquery satisfy the comparison or when the subquery returns no rows to the outer statement. Otherwise, the expression is UNKNOWN. For more information, see SOME | ANY.
Used with a subquery to test for the existence of rows returned by the subquery. For more information, see EXISTS.
The order of precedence for the logical operators is NOT (highest), followed by AND, followed by OR. Parentheses can be used to override this precedence in a search condition. The order of evaluation of logical operators can vary depending on choices made by the query optimizer. For more information about how the logical operators operate on logic values, see AND, OR, and NOT.
The following example searches for the rows in which the LargePhotoFileName column has the characters green_, and uses the ESCAPE option because _ is a wildcard character. Without specifying the ESCAPE option, the query would search for any description values that contain the word green followed by any single character other than the _ character.
Click here to view code as image
The following example uses the WHERE clause to retrieve the mailing address for any company that is outside the United States (US) and in a city whose name starts with Pa.
Click here to view code as image
Retrieves rows from the database and enables the selection of one or many rows or columns from one or many tables in SQL Server 2012. The full syntax of the SELECT statement is complex, but the main clauses can be summarized as:
[WITH <common_table_expression>]
SELECT select_list [INTO new_table]
[FROM table_source] [WHERE search_condition]
[GROUP BY group_by_expression]
[HAVING search_condition]
[ORDER BY order_expression [ASC | DESC]]
The UNION, EXCEPT and INTERSECT operators can be used between queries to combine or compare their results into one result set.
<SELECT statement> ::=
[WITH <common_table_expression> [,...n]]
<query_expression>
[ORDER BY { order_by_expression | column_position [ASC | DESC] }
[,...n]]
[<FOR Clause>]
[OPTION (<query_hint> [,...n])]
<query_expression> ::=
{ <query_specification> | (<query_expression>) }
[{ UNION [ALL] | EXCEPT | INTERSECT }
<query_specification> | (<query_expression>) [...n]]
<query_specification> ::=
SELECT [ALL | DISTINCT]
[TOP (expression) [PERCENT] [WITH TIES]]
< select_list >
[INTO new_table]
[FROM { <table_source> } [,...n]]
[WHERE <search_condition>]
[<GROUP BY>]
[HAVING < search_condition >]
Click here to view code as image
Because of the complexity of the SELECT statement, detailed syntax elements and arguments are shown by clause:
Click here to view table as image
The order of the clauses in the SELECT statement is significant. Any one of the optional clauses can be omitted, but when the optional clauses are used, they must appear in the appropriate order.
SELECT statements are permitted in user-defined functions only if the select lists of these statements contain expressions that assign values to variables that are local to the functions.
A four-part name constructed with the OPENDATASOURCE function as the server-name part can be used as a table source wherever a table name can appear in a SELECT statement.
Some syntax restrictions apply to SELECT statements that involve remote tables.
The following steps show the logical processing order, or binding order, for a SELECT statement. This order determines when the objects defined in one step are made available to the clauses in subsequent steps. For example, if the query processor can bind to (access) the tables or views defined in the FROM clause, these objects and their columns are made available to all subsequent steps. Conversely, because the SELECT clause is step 8, any column aliases or derived columns defined in that clause cannot be referenced by preceding clauses. However, they can be referenced by subsequent clauses such as the ORDER BY clause. Note that the actual physical execution of the statement is determined by the query processor and the order may vary from this list.
1. FROM
2. ON
3. JOIN
4. WHERE
5. GROUP BY
6. WITH CUBE or WITH ROLLUP
7. HAVING
8. SELECT
9. DISTINCT
10. ORDER BY
11. TOP
Selecting data requires SELECT permission on the table or view, which could be inherited from a higher scope such as SELECT permission on the schema or CONTROL permission on the table. Or requires membership in the db_datareader or db_owner fixed database roles, or the sysadmin fixed server role. Creating a new table using SELECT INTO also requires both the CREATE TABLE permission, and the ALTER SCHEMA permission on the schema that owns the new table.
SELECT Examples (Transact-SQL)
Specifies the columns to be returned by the query.
SELECT [ALL | DISTINCT]
[TOP (expression) [PERCENT] [WITH TIES]]
<select_list>
<select_list> ::=
{
*
| { table_name | view_name | table_alias }.*
| {
[{ table_name | view_name | table_alias }.]
{ column_name | $IDENTITY | $ROWGUID }
| udt_column_name [{ . | :: } { { property_name | field_name }
| method_name (argument [,...n]) }]
| expression
[[AS] column_alias]
}
| column_alias = expression
} [,...n]
Click here to view code as image
Specifies that duplicate rows can appear in the result set. ALL is the default.
Specifies that only unique rows can appear in the result set. Null values are considered equal for the purposes of the DISTINCT keyword.
Indicates that only a specified first set or percent of rows will be returned from the query result set. expression can be either a number or a percent of the rows.
For backward compatibility, using the TOP expression without parentheses in SELECT statements is supported, but we do not recommend it. For more information, see TOP.
The columns to be selected for the result set. The select list is a series of expressions separated by commas. The maximum number of expressions that can be specified in the select list is 4096.
Specifies that all columns from all tables and views in the FROM clause should be returned. The columns are returned by table or view, as specified in the FROM clause, and in the order in which they exist in the table or view.
Limits the scope of the * to the specified table or view.
Is the name of a column to return. Qualify column_name to prevent an ambiguous reference, such as occurs when two tables in the FROM clause have columns with duplicate names. For example, the SalesOrderHeader and SalesOrderDetail tables in the database both have a column named ModifiedDate. If the two tables are joined in a query, the modified date of the SalesOrderDetail entries can be specified in the select list as SalesOrderDetail.ModifiedDate.
Is a constant, function, any combination of column names, constants, and functions connected by an operator or operators, or a subquery.
Returns the identity column. For more information, see IDENTITY (Property), ALTER TABLE (Transact-SQL), and CREATE TABLE (Transact-SQL).
If more than one table in the FROM clause has a column with the IDENTITY property, $IDENTITY must be qualified with the specific table name, such as T1.$IDENTITY.
Returns the row GUID column.
If there is more than one table in the FROM clause with the ROWGUIDCOL property, $ROWGUID must be qualified with the specific table name, such as T1.$ROWGUID.
Is the name of a common language runtime (CLR) user-defined type column to return.
SQL Server Management Studio returns user-defined type values in binary representation. To return user-defined type values in string or XML format, use CAST or CONVERT.
Specifies a method, property, or field of a CLR user-defined type. Use . for an instance (nonstatic) method, property, or field. Use :: for a static method, property, or field. To invoke a method, property, or field of a CLR user-defined type, you must have EXECUTE permission on the type.
Is a public property of udt_column_name.
Is a public data member of udt_column_name.
Is a public method of udt_column_name that takes one or more arguments. method_name cannot be a mutator method.
The following example selects the values for the Location column, defined as type point, from the Cities table, by invoking a method of the type called Distance:
Click here to view code as image
Is an alternative name to replace the column name in the query result set. For example, an alias such as Quantity, or Quantity to Date, or Qty can be specified for a column named quantity.
Aliases are used also to specify names for the results of expressions, for example:
Click here to view code as image
column_alias can be used in an ORDER BY clause. However, it cannot be used in a WHERE, GROUP BY, or HAVING clause. If the query expression is part of a DECLARE CURSOR statement, column_alias cannot be used in the FOR UPDATE clause.
The length of data returned for text or ntext columns that are included in the select list is set to the smallest value of the following: the actual size of the text column, the default TEXTSIZE session setting, or the hard-coded application limit. To change the length of returned text for the session, use the SET statement. By default, the limit on the length of text data returned with a SELECT statement is 4,000 bytes.
The SQL Server Database Engine raises exception 511 and rolls back the current running statement if either of the following behavior occurs:
An error occurs if no column name is specified to a column created by a SELECT INTO or CREATE VIEW statement.
SELECT Examples (Transact-SQL)
This topic provides examples of using the SELECT statement.
The following example shows three code examples. This first code example returns all rows (no WHERE clause is specified) and all columns (using the *) from the Product table in the database.
Click here to view code as image
This example returns all rows (no WHERE clause is specified), and only a subset of the columns (Name, ProductNumber, ListPrice) from the Product table in the database. Additionally, a column heading is added.
Click here to view code as image
This example returns only the rows for Product that have a product line of R and that have days to manufacture that is less than 4.
Click here to view code as image
The following examples return all rows from the Product table. The first example returns total sales and the discounts for each product. In the second example, the total revenue is calculated for each product.
Click here to view code as image
This is the query that calculates the revenue for each product in each sales order.
Click here to view code as image
The following example uses DISTINCT to prevent the retrieval of duplicate titles.
Click here to view code as image
The following first example creates a temporary table named #Bicycles in tempdb.
Click here to view code as image
This second example creates the permanent table NewProducts.
Click here to view code as image
The following example shows queries that are semantically equivalent and illustrates the difference between using the EXISTS keyword and the IN keyword. Both are examples of a valid subquery that retrieves one instance of each product name for which the product model is a long sleeve logo jersey, and the ProductModelID numbers match between the Product and ProductModel tables.
Click here to view code as image
The following example uses IN in a correlated, or repeating, subquery. This is a query that depends on the outer query for its values. The query is executed repeatedly, one time for each row that may be selected by the outer query. This query retrieves one instance of the first and last name of each employee for which the bonus in the SalesPerson table is 5000.00 and for which the employee identification numbers match in the Employee and SalesPerson tables.
Click here to view code as image
The previous subquery in this statement cannot be evaluated independently of the outer query. It requires a value for Employee.EmployeeID, but this value changes as the SQL Server Database Engine examines different rows in Employee.
A correlated subquery can also be used in the HAVING clause of an outer query. This example finds the product models for which the maximum list price is more than twice the average for the model.
Click here to view code as image
This example uses two correlated subqueries to find the names of employees who have sold a particular product.
Click here to view code as image
The following example finds the total of each sales order in the database.
Click here to view code as image
Because of the GROUP BY clause, only one row containing the sum of all sales is returned for each sales order.
The following example finds the average price and the sum of year-to-date sales, grouped by product ID and special offer ID.
Click here to view code as image
The following example puts the results into groups after retrieving only the rows with list prices greater than $1000.
Click here to view code as image
The following example groups by an expression. You can group by an expression if the expression does not include aggregate functions.
Click here to view code as image
The following example finds the average price of each type of product and orders the results by average price.
Click here to view code as image
The first example that follows shows a HAVING clause with an aggregate function. It groups the rows in the SalesOrderDetail table by product ID and eliminates products whose average order quantities are five or less. The second example shows a HAVING clause without aggregate functions.
Click here to view code as image
This query uses the LIKE clause in the HAVING clause.
Click here to view code as image
The following example shows using GROUP BY, HAVING, WHERE, and ORDER BY clauses in one SELECT statement. It produces groups and summary values but does so after eliminating the products with prices over $25 and average order quantities under 5. It also organizes the results by ProductID.
Click here to view code as image
The following example groups the SalesOrderDetail table by product ID and includes only those groups of products that have orders totaling more than $1000000.00 and whose average order quantities are less than 3.
Click here to view code as image
To see the products that have had total sales greater than $2000000.00, use this query:
Click here to view code as image
If you want to make sure there are at least one thousand five hundred items involved in the calculations for each product, use HAVING COUNT(*) > 1500 to eliminate the products that return totals for fewer than 1500 items sold. The query looks like this:
Click here to view code as image
The following example shows two ways to use the INDEX optimizer hint. The first example shows how to force the optimizer to use a nonclustered index to retrieve rows from a table, and the second example forces a table scan by using an index of 0.
Click here to view code as image
The following example shows how the OPTION (GROUP) clause is used with a GROUP BY clause.
Click here to view code as image
The following example uses the MERGE UNION query hint.
Click here to view code as image
In the following example, the result set includes the contents of the ProductModelID and Name columns of both the ProductModel and Gloves tables.
Click here to view code as image
In the following example, the INTO clause in the second SELECT statement specifies that the table named ProductResults holds the final result set of the union of the designated columns of the ProductModel and Gloves tables. Note that the Gloves table is created in the first SELECT statement.
Click here to view code as image
The order of certain parameters used with the UNION clause is important. The following example shows the incorrect and correct use of UNION in two SELECT statements in which a column is to be renamed in the output.
Click here to view code as image
The following examples use UNION to combine the results of three tables that all have the same 5 rows of data. The first example uses UNION ALL to show the duplicated records, and returns all 15 rows. The second example uses UNION without ALL to eliminate the duplicate rows from the combined results of the three SELECT statements, and returns 5 rows.
The third example uses ALL with the first UNION and parentheses enclose the second UNION that is not using ALL. The second UNION is processed first because it is in parentheses, and returns 5 rows because the ALL option is not used and the duplicates are removed. These 5 rows are combined with the results of the first SELECT by using the UNION ALL keywords. This does not remove the duplicates between the two sets of 5 rows. The final result has 10 rows.
Click here to view code as image
EXCEPT and INTERSECT (Transact-SQL)
FOR clause is used to specify either the BROWSE or the XML option. BROWSE and XML are unrelated options.
The XMLDATA directive to the FOR XML option is deprecated. Use XSD generation in the case of RAW and AUTO modes. There is no replacement for the XMLDATA directive in EXPLICIT mode. This feature will be removed in a future version of Microsoft SQL Server. Avoid using this feature in new development work, and plan to modify applications that currently use this feature.
[FOR { BROWSE | <XML> }]
<XML> ::=
XML
{
{ RAW [(‘ElementName’)] | AUTO }
[
<CommonDirectives>
[, { XMLDATA | XMLSCHEMA [(‘TargetNameSpaceURI’)] }]
[, ELEMENTS [XSINIL | ABSENT]
]
| EXPLICIT
[
<CommonDirectives>
[, XMLDATA]
]
| PATH [(‘ElementName’)]
[
<CommonDirectives>
[, ELEMENTS [XSINIL | ABSENT]]
]
}
<CommonDirectives> ::=
[, BINARY BASE64]
[, TYPE]
[, ROOT [(‘RootName’)]]
Click here to view code as image
Specifies that updates be allowed while viewing the data in a DB-Library browse mode cursor. A table can be browsed in an application if the table includes a timestamp column, the table has a unique index, and the FOR BROWSE option is at the end of the SELECT statements sent to an instance of SQL Server.
You cannot use the <lock_hint> HOLDLOCK in a SELECT statement that includes the FOR BROWSE option.
FOR BROWSE cannot appear in SELECT statements that are joined by the UNION operator.
When the unique index key columns of a table are nullable, and the table is on the inner side of an outer join, the index is not supported by browse mode.
The browse mode lets you scan the rows in your SQL Server table and update the data in your table one row at a time. To access a SQL Server table in your application in the browse mode, you must use one of the following two options:
• The SELECT statement that you use to access the data from your SQL Server table must end with the keywords FOR BROWSE. When you turn on the FOR BROWSE option to use browse mode, temporary tables are created.
• You must run the following Transact-SQL statement to turn on the browse mode by using the NO_BROWSETABLE option:
When you turn on the NO_BROWSETABLE option, all the SELECT statements behave as if the FOR BROWSE option is appended to the statements. However, the NO_BROWSETABLE option does not create the temporary tables that the FOR BROWSE option generally uses to send the results to your application.
When you try to access the data from SQL Server tables in browse mode by using a SELECT query that involves an outer join statement, and when a unique index is defined on the table that is present on the inner side of an outer join statement, the browse mode does not support the unique index. The browse mode supports the unique index only when all the unique index key columns can accept null values. The browse mode does not support the unique index if the following conditions are true:
• You try to access the data from SQL Server tables in browse mode by using a SELECT query that involves an outer join statement.
• A unique index is defined on the table that is present on the inner side of an outer join statement.
To reproduce this behavior in the browse mode, follow these steps:
1. In SQL Server Management Studio, create a database, named SampleDB.
2. In the SampleDB database, create a tleft table and a tright table that both contain a single column that is named c1. Define a unique index on the c1 column in the tleft table, and set the column to accept null values. To do this, run the following Transact-SQL statements in an appropriate query window:
Click here to view code as image
3. Insert several values in the tleft table and the tright table. Make sure that you insert a null value in the tleft table. To do this, run the following Transact-SQL statements in the query window:
Click here to view code as image
4. Turn on the NO_BROWSETABLE option. To do this, run the following Transact-SQL statements in the query window:
Click here to view code as image
5. Access the data in the tleft table and the tright table by using an outer join statement in the SELECT query. Make sure that the tleft table is on the inner side of the outer join statement. To do this, run the following Transact-SQL statements in the query window:
Click here to view code as image
Notice the following output in the Results pane:
c1

NULL
NULL
After you run the SELECT query to access the tables in the browse mode, the result set of the SELECT query contains two null values for the c1 column in the tleft table because of the definition of the right outer join statement. Therefore, in the result set, you cannot distinguish between the null values that came from the table and the null values that the right outer join statement introduced. You might receive incorrect results if you must ignore the null values from the result set.
If the columns that are included in the unique index do not accept null values, all the null values in the result set were introduced by the right outer join statement.
Specifies that the results of a query are to be returned as an XML document. One of the following XML modes must be specified: RAW, AUTO, EXPLICIT. For more information about XML data and SQL Server, see Constructing XML Using FOR XML.
Takes the query result and transforms each row in the result set into an XML element with a generic identifier <row /> as the element tag. You can optionally specify a name for the row element. The resulting XML output uses the specified ElementName as the row element generated for each row. For more information, see Using RAW Mode and Using RAW Mode.
Returns query results in a simple, nested XML tree. Each table in the FROM clause, for which at least one column is listed in the SELECT clause, is represented as an XML element. The columns listed in the SELECT clause are mapped to the appropriate element attributes. For more information, see Using AUTO Mode.
Specifies that the shape of the resulting XML tree is defined explicitly. Using this mode, queries must be written in a particular way so that additional information about the desired nesting is specified explicitly. For more information, see Using EXPLICIT Mode.
Returns inline XDR schema, but does not add the root element to the result. If XMLDATA is specified, XDR schema is appended to the document.
Returns inline XSD schema. You can optionally specify a target namespace URI when you specify this directive, which returns the specified namespace in the schema. For more information, see Inline XSD Schema Generation.
Specifies that the columns are returned as subelements. Otherwise, they are mapped to XML attributes. This option is supported in RAW, AUTO and PATH modes only. For more information, see Using RAW Mode.
Specifies that an element with xsi:nil attribute set to True be created for NULL column values. This option can only be specified with ELEMENTS directive. For more information, see Generating Elements for NULL Values Using the XSINIL Parameter.
Indicates that for null column values, corresponding XML elements will not be added in the XML result. Specify this option only with ELEMENTS.
Generates a <row> element wrapper for each row in the result set. You can optionally specify an element name for the <row> element wrapper. If an empty string is provided, such as FOR XML PATH (’’)), a wrapper element is not generated. Using PATH may provide a simpler alternative to queries written using the EXPLICIT directive. For more information, see Using PATH Mode.
Specifies that the query returns the binary data in binary base64-encoded format. When you retrieve binary data by using RAW and EXPLICIT mode, this option must be specified. This is the default in AUTO mode.
Specifies that the query returns results as xml type. For more information, see TYPE Directive in FOR XML Queries.
Specifies that a single top-level element be added to the resulting XML. You can optionally specify the root element name to generate. If the optional root name is not specified, the default <root> element is added.
The following example specifies FOR XML AUTO with the TYPE and XMLSCHEMA options. Because of the TYPE option, the result set is returned to the client as an xml type. The XMLSCHEMA option specifies that the inline XSD schema is included in the XML data returned, and the ELEMENTS option specifies that the XML result is element-centric.
Click here to view code as image
Constructing XML Using FOR XML
Groups a selected set of rows into a set of summary rows by the values of one or more columns or expressions in SQL Server 2012. One row is returned for each group. Aggregate functions in the SELECT clause <select> list provide information about each group instead of individual rows.
The GROUP BY clause has an ISO-compliant syntax and a non-ISO-compliant syntax. Only one syntax style can be used in a single SELECT statement. Use the ISO compliant syntax for all new work. The non-ISO compliant syntax is provided for backward compatibility.
In this topic, a GROUP BY clause can be described as general or simple:
• A general GROUP BY clause includes GROUPING SETS, CUBE, ROLLUP, WITH CUBE, or WITH ROLLUP.
• A simple GROUP BY clause does not include GROUPING SETS, CUBE, ROLLUP, WITH CUBE, or WITH ROLLUP. GROUP BY (), grand total, is considered a simple GROUP BY.
ISO-Compliant Syntax
GROUP BY <group by spec>
<group by spec> ::=
<group by item> [,...n]
<group by item> ::=
<simple group by item>
| <rollup spec>
| <cube spec>
| <grouping sets spec>
| <grand total>
<simple group by item> ::=
<column_expression>
<rollup spec> ::=
ROLLUP (<composite element list>)
<cube spec> ::=
CUBE (<composite element list>)
<composite element list> ::=
<composite element> [,...n]
<composite element> ::=
<simple group by item>
| (<simple group by item list>)
<simple group by item list> ::=
<simple group by item> [,...n]
<grouping sets spec> ::=
GROUPING SETS (<grouping set list>)
<grouping set list> ::=
<grouping set> [,...n]
<grouping set> ::=
<grand total>
| <grouping set item>
| (<grouping set item list>)
<empty group> ::=
()
<grouping set item> ::=
<simple group by item>
| <rollup spec>
| <cube spec>
<grouping set item list> ::=
<grouping set item> [,...n]
Non-ISO-Compliant Syntax
[GROUP BY [ALL] group_by_expression [,...n]
[WITH { CUBE | ROLLUP }]
]
Click here to view code as image
<column_expression>
Is the expression on which the grouping operation is performed.
ROLLUP ()
Generates the simple GROUP BY aggregate rows, plus subtotal or super-aggregate rows, and also a grand total row.
The number of groupings that is returned equals the number of expressions in the <composite element list> plus one. For example, consider the following statement.
Click here to view code as image
One row with a subtotal is generated for each unique combination of values of (a, b, c), (a, b), and (a). A grand total row is also calculated.
Columns are rolled up from right to left. The column order affects the output groupings of ROLLUP and can affect the number of rows in the result set.
CUBE ()
Generates simple GROUP BY aggregate rows, the ROLLUP super-aggregate rows, and cross-tabulation rows.
CUBE outputs a grouping for all permutations of expressions in the <composite element list>.
The number of groupings that is generated equals (2n), where n = the number of expressions in the <composite element list>. For example, consider the following statement.
Click here to view code as image
One row is produced for each unique combination of values of (a, b, c), (a, b), (a, c), (b, c), (a), (b) and (c) with a subtotal for each row and a grand total row.
Column order does not affect the output of CUBE.
GROUPING SETS ()
Specifies multiple groupings of data in one query. Only the specified groups are aggregated instead of the full set of aggregations that are generated by CUBE or ROLLUP. The results are the equivalent of UNION ALL of the specified groups. GROUPING SETS can contain a single element or a list of elements. GROUPING SETS can specify groupings equivalent to those returned by ROLLUP or CUBE. The <grouping set item list> can contain ROLLUP or CUBE.
()
The empty group generates a total.
ALL
This feature will be removed in a future version of Microsoft SQL Server. Avoid using this feature in new development work, and plan to modify applications that currently use this feature. Includes all groups and result sets, even those that do not have any rows that meet the search condition specified in the WHERE clause. When ALL is specified, null values are returned for the summary columns of groups that do not meet the search condition. You cannot specify ALL with the CUBE or ROLLUP operators.
GROUP BY ALL is not supported in queries that access remote tables if there is also a WHERE clause in the query. GROUP BY ALL will fail on columns that have the FILESTREAM attribute.
group_by_expression
Is an expression on which grouping is performed. group_by_expression is also known as a grouping column. group_by expression can be a column or a non-aggregate expression that references a column returned by the FROM clause. A column alias that is defined in the SELECT list cannot be used to specify a grouping column.
Columns of type text, ntext, and image cannot be used in group_by_expression.
For GROUP BY clauses that do not contain CUBE or ROLLUP, the number of group_by_expression items is limited by the GROUP BY column sizes, the aggregated columns, and the aggregate values involved in the query. This limit originates from the limit of 8,060 bytes on the intermediate worktable that is needed to hold intermediate query results. A maximum of 12 grouping expressions is permitted when CUBE or ROLLUP is specified.
xml data type methods cannot be specified directly in group_by_expression. Instead, refer to a user-defined function that uses xml data type methods inside it, or refer to a computed column that uses them.
WITH CUBE
This feature will be removed in a future version of Microsoft SQL Server. Avoid using this feature in new development work, and plan to modify applications that currently use this feature. Specifies that in addition to the usual rows provided by GROUP BY, summary rows are introduced into the result set. A GROUP BY summary row is returned for every possible combination of group and subgroup in the result set. Use the GROUPING function to determine whether null values in the result set are GROUP BY summary values.
The number of summary rows in the result set is determined by the number of columns included in the GROUP BY clause. Because CUBE returns every possible combination of group and subgroup, the number of rows is the same, regardless of the order in which the grouping columns are specified.
WITH ROLLUP
This feature will be removed in a future version of Microsoft SQL Server. Avoid using this feature in new development work, and plan to modify applications that currently use this feature. Specifies that in addition to the usual rows provided by GROUP BY, summary rows are introduced into the result set. Groups are summarized in a hierarchical order, from the lowest level in the group to the highest. The group hierarchy is determined by the order in which the grouping columns are specified. Changing the order of the grouping columns can affect the number of rows produced in the result set.
Distinct aggregates, for example, AVG (DISTINCT column_name), COUNT (DISTINCT column_name), and SUM (DISTINCT column_name), are not supported when you use CUBE or ROLLUP. If these are used, the SQL Server Database Engine returns an error message and cancels the query.
Expressions in the GROUP BY clause can contain columns of the tables, derived tables or views in the FROM clause. The columns are not required to appear in the SELECT clause <select> list.
Each table or view column in any nonaggregate expression in the <select> list must be included in the GROUP BY list:
Click here to view code as image
Click here to view code as image
If aggregate functions are included in the SELECT clause <select list>, GROUP BY calculates a summary value for each group. These are known as vector aggregates.
Rows that do not meet the conditions in the WHERE clause are removed before any grouping operation is performed.
The HAVING clause is used with the GROUP BY clause to filter groups in the result set.
The GROUP BY clause does not order the result set. Use the ORDER BY clause to order the result set.
If a grouping column contains null values, all null values are considered equal, and they are put into a single group.
You cannot use GROUP BY with an alias to replace a column name in the AS clause unless the alias replaces a column name in a derived table in the FROM clause.
Duplicate grouping sets in a GROUPING SETS list are not eliminated. Duplicate grouping sets can be generated by specifying a column expression more than one time or by listing a column expression also generated by a CUBE or ROLLUP in the GROUPING SETS list.
Distinct aggregates, for example, AVG (DISTINCT column_name), COUNT (DISTINCT column_name), and SUM (DISTINCT column_name) are supported with ROLLUP, CUBE, and GROUPING SETS.
ROLLUP, CUBE, and GROUPING SETS cannot be specified in an indexed view.
GROUP BY or HAVING cannot be used directly on columns of ntext, text, or image. These columns can be used as arguments in functions that return a value of another data type, such as SUBSTRING() and CAST().
xml data type methods cannot be specified directly in a <column_expression>. Instead, refer to a user-defined function that uses xml data type methods inside it, or refer to a computed column that uses them.
GROUP BY Limitations for GROUPING SETS, ROLLUP, and CUBE
Syntax Limitations
GROUPING SETS are not allowed in the GROUP BY clause unless they are part of a
GROUPING SETS list. For example, GROUP BY C1, (C2,..., Cn) is not allowed but
GROUP BY GROUPING SETS (C1, (C2, ..., Cn)) is allowed.
GROUPING SETS are not allowed inside GROUPING SETS. For example, GROUP BY
GROUPING SETS (C1, GROUPING SETS (C2, C3)) is not allowed.
The non-ISO ALL, WITH CUBE, and WITH ROLLUP keywords are not allowed in a
GROUP BY clause with the ROLLUP, CUBE or GROUPING SETS keywords.
Size Limitations
For simple GROUP BY, there is no limit on the number of expressions.
For a GROUP BY clause that uses ROLLUP, CUBE, or GROUPING SETS, the maximum number of expressions is 32, and the maximum number of grouping sets that can be generated is 4096 (212). The following examples fail because the GROUP BY clause is too complex:
• The following examples generate 8192 (213) grouping sets.
Click here to view code as image
• The following example generates 4097 (212 + 1) grouping sets.
Click here to view code as image
• The following example also generates 4097 (212 + 1) grouping sets. Both CUBE () and the () grouping set produce a grand total row and duplicate grouping sets are not eliminated.
Click here to view code as image
In SQL Server 2012, the GROUP BY clause cannot contain a subquery in an expression that is used for the group by list. Error 144 is returned.
SQL Server 2012 supports all GROUP BY features that are included in the SQL-2006 standard with the following syntax exceptions:
• Grouping sets are not allowed in the GROUP BY clause unless they are part of an explicit GROUPING SETS list. For example, GROUP BY Column1, (Column2, ...ColumnN) is allowed in the standard but not in SQL Server. GROUP BY C1, GROUPING SETS ((Column2, ...ColumnN)) or GROUP BY Column1, Column2, ... ColumnN is allowed. These are semantically equivalent to the previous GROUP BY example. This is to avoid the possibility that GROUP BY Column1, (Column2, ...ColumnN) might be misinterpreted as GROUP BY C1, GROUPING SETS ((Column2, ...ColumnN)). This is not semantically equivalent.
• Grouping sets are not allowed inside grouping sets. For example, GROUP BY GROUPING SETS (A1, A2,...An, GROUPING SETS (C1, C2, ...Cn)) is allowed in the SQL-2006 standard but not in SQL Server. SQL Server 2012 allows GROUP BY GROUPING SETS(A1, A2,...An, C1, C2, ...Cn) or GROUP BY GROUPING SETS((A1), (A2), ... (An), (C1), (C2), ... (Cn)). These examples are semantically equivalent to the first GROUP BY example and have a clearer syntax.
• GROUP BY [ALL/DISTINCT] is not allowed in a general GROUP BY clause or with the GROUPING SETS, ROLLUP, CUBE, WITH CUBE or WITH ROLLUP constructs. ALL is the default and is implicit.
The following table describes the GROUP BY features that are supported based upon the version of SQL Server and the database compatibility level.
Feature | SQL Server 2005 Integration Services | SQL Server compatibility level 100 or higher | SQL Server 2008 or later with compatibility level 90 |
DISTINCT aggregates | Not supported for WITH CUBE or WITH ROLLUP. | Supported for WITH CUBE, WITH ROLLUP, GROUPING SETS, CUBE, or ROLLUP. | Same as compatibility level 100. |
User-defined function with CUBE or ROLLUP name in the GROUP BY clause | User-defined function dbo.cube (arg1,...argN) or dbo.rollup (arg1,...argN) in the GROUP BY clause is allowed. | User-defined function dbo.cube (arg1,...argN) or dbo.rollup (arg1,...argN) in the GROUP BY clause is not allowed. | User-defined function dbo.cube (arg1,...argN) or dbo.rollup (arg1,...argN) in the GROUP BY clause is allowed For example: |
GROUPING SETS | Not supported | Supported | Supported |
CUBE | Not supported | Supported | Not supported |
ROLLUP | Not supported | Supported | Not supported |
Grand total, such as GROUP BY () | Not supported | Supported | Supported |
GROUPING_ID function | Not supported | Supported | Supported |
GROUPING function | Supported | Supported | Supported |
WITH CUBE | Supported | Supported | Supported |
WITH ROLLUP | Supported | Supported | Supported |
WITH CUBE or WITH ROLLUP “duplicate” grouping removal | Supported | Supported | Supported |
Click here to view table as image
The following example retrieves the total for each SalesOrderID from the SalesOrderDetail table.
Click here to view code as image
The following example retrieves the number of employees for each City from the Address table joined to the EmployeeAddress table.
Click here to view code as image
The following example retrieves the total sales for each year by using the DATEPART function. The same expression must be present in both the SELECT list and GROUP BY clause.
Click here to view code as image
The following example uses the HAVING clause to specify which of the groups generated in the GROUP BY clause should be included in the result set.
Click here to view code as image
Specifies a search condition for a group or an aggregate. HAVING can be used only with the SELECT statement. HAVING is typically used in a GROUP BY clause. When GROUP BY is not used, HAVING behaves like a WHERE clause.
[HAVING <search condition>]
Click here to view code as image
<search_condition>
Specifies the search condition for the group or the aggregate to meet.
The text, image, and ntext data types cannot be used in a HAVING clause.
The following example that uses a simple HAVING clause retrieves the total for each SalesOrderID from the SalesOrderDetail table that exceeds $100000.00.
Click here to view code as image
SELECT…INTO creates a new table in the default filegroup and inserts the resulting rows from the query into it. To view the complete SELECT syntax, see SELECT (Transact-SQL).
[INTO new_table]
Click here to view code as image
new_table
Specifies the name of a new table to be created, based on the columns in the select list and the rows chosen from the data source.
The format of new_table is determined by evaluating the expressions in the select list. The columns in new_table are created in the order specified by the select list. Each column in new_table has the same name, data type, nullability, and value as the corresponding expression in the select list. The IDENTITY property of a column is transferred except under the conditions defined in “Working with Identity Columns” in the Remarks section.
To create the table in another database on the same instance of SQL Server, specify new_table as a fully qualified name in the form database.schema.table_name.
You cannot create new_table on a remote server; however, you can populate new_table from a remote data source. To create new_table from a remote source table, specify the source table using a four-part name in the form linked_server.catalog.schema.object in the FROM clause of the SELECT statement. Alternatively, you can use the OPENQUERY function or the OPENDATASOURCE function in the FROM clause to specify the remote data source.
The FILESTREAM attribute does not transfer to the new table. FILESTREAM BLOBs are copied and stored in the new table as varbinary(max) BLOBs. Without the FILESTREAM attribute, the varbinary(max) data type has a limitation of 2 GB. If a FILESTREAM BLOB exceeds this value, error 7119 is raised and the statement is stopped.
When an existing identity column is selected into a new table, the new column inherits the IDENTITY property, unless one of the following conditions is true:
• The SELECT statement contains a join, GROUP BY clause, or aggregate function.
• Multiple SELECT statements are joined by using UNION.
• The identity column is listed more than one time in the select list.
• The identity column is part of an expression.
• The identity column is from a remote data source.
If any one of these conditions is true, the column is created NOT NULL instead of inheriting the IDENTITY property. If an identity column is required in the new table but such a column is not available, or you want a seed or increment value that is different than the source identity column, define the column in the select list using the IDENTITY function. See “Creating an identity column using the IDENTITY function” in the Examples section below.
You cannot specify a table variable or table-valued parameter as the new table.
You cannot use SELECT...INTO to create a partitioned table, even when the source table is partitioned. SELECT...INTO does not use the partition scheme of the source table; instead, the new table is created in the default filegroup. To insert rows into a partitioned table, you must first create the partitioned table and then use the INSERT INTO...SELECT FROM statement.
Indexes, constraints, and triggers defined in the source table are not transferred to the new table, nor can they be specified in the SELECT...INTO statement. If these objects are required, you can create them after executing the SELECT...INTO statement.
Specifying an ORDER BY clause does not guarantee the rows are inserted in the specified order.
When a sparse column is included in the select list, the sparse column property does not transfer to the column in the new table. If this property is required in the new table, alter the column definition after executing the SELECT...INTO statement to include this property.
When a computed column is included in the select list, the corresponding column in the new table is not a computed column. The values in the new column are the values that were computed at the time SELECT...INTO was executed.
The amount of logging for SELECT...INTO depends on the recovery model in effect for the database. Under the simple recovery model or bulk-logged recovery model, bulk operations are minimally logged. With minimal logging, using the SELECT... INTO statement can be more efficient than creating a table and then populating the table with an INSERT statement. For more information, see The Transaction Log (SQL Server).
Requires CREATE TABLE permission in the destination database.
The following example creates the table dbo.EmployeeAddresses by selecting seven columns from various employee-related and address-related tables.
Click here to view code as image
The following example creates the table dbo.NewProducts and inserts rows from the Production.Product table. The example assumes that the recovery model of the AdventureWorks2012 database is set to FULL. To ensure minimal logging is used, the recovery model of the AdventureWorks2012 database is set to BULK_LOGGED before rows are inserted and reset to FULL after the SELECT...INTO statement. This process ensures that the SELECT...INTO statement uses minimal space in the transaction log and performs efficiently.
Click here to view code as image
The following example uses the IDENTITY function to create an identity column in the new table Person.USAddress. This is required because the SELECT statement that defines the table contains a join, which causes the IDENTITY property to not transfer to the new table. Notice that the seed and increment values specified in the IDENTITY function are different from those of the AddressID column in the source table Person.Address.
Click here to view code as image
The following example demonstrates three methods of creating a new table on the local server from a remote data source. The example begins by creating a link to the remote data source. The linked server name, MyLinkServer, is then specified in the FROM clause of the first SELECT...INTO statement and in the OPENQUERY function of the second SELECT...INTO statement. The third SELECT...INTO statement uses the OPENDATASOURCE function, which specifies the remote data source directly instead of using the linked server name.
Click here to view code as image
SELECT Examples (Transact-SQL)
IDENTITY (Function) (Transact-SQL)
Sorts data returned by a query in SQL Server 2012. Use this clause to:
ORDER BY order_by_expression
[COLLATE collation_name]
[ASC | DESC]
[,...n]
[<offset_fetch>]
<offset_fetch> ::=
{
OFFSET { integer_constant | offset_row_count_expression } { ROW | ROWS }
[
FETCH { FIRST | NEXT } {integer_constant | fetch_row_count_expression } { ROW | ROWS } ONLY
]
}
Click here to view code as image
order_by_expression
Specifies a column or expression on which to sort the query result set. A sort column can be specified as a name or column alias, or a nonnegative integer representing the position of the column in the select list.
Multiple sort columns can be specified. Column names must be unique. The sequence of the sort columns in the ORDER BY clause defines the organization of the sorted result set. That is, the result set is sorted by the first column and then that ordered list is sorted by the second column, and so on.
The column names referenced in the ORDER BY clause must correspond to either a column in the select list or to a column defined in a table specified in the FROM clause without any ambiguities.
COLLATE collation_name
Specifies that the ORDER BY operation should be performed according to the collation specified in collation_name, and not according to the collation of the column as defined in the table or view. collation_name can be either a Windows collation name or a SQL collation name. For more information, see Collation and International Terminology. COLLATE is applicable only for columns of type char, varchar, nchar, and nvarchar.
ASC | DESC
Specifies that the values in the specified column should be sorted in ascending or descending order. ASC sorts from the lowest value to highest value. DESC sorts from highest value to lowest value. ASC is the default sort order. Null values are treated as the lowest possible values.
OFFSET { integer_constant | offset_row_count_expression } { ROW | ROWS }
Specifies the number of rows to skip before it starts to return rows from the query expression. The value can be an integer constant or expression that is greater than or equal to zero.
offset_row_count_expression can be a variable, parameter, or constant scalar subquery. When a subquery is used, it cannot reference any columns defined in the outer query scope. That is, it cannot be correlated with the outer query.
ROW and ROWS are synonyms and are provided for ANSI compatibility.
In query execution plans, the offset row count value is displayed in the Offset attribute of the TOP query operator.
FETCH { FIRST | NEXT } { integer_constant | fetch_row_count_expression } { ROW | ROWS } ONLY
Specifies the number of rows to return after the OFFSET clause has been processed. The value can be an integer constant or expression that is greater than or equal to one.
fetch_row_count_expression can be a variable, parameter, or constant scalar subquery. When a subquery is used, it cannot reference any columns defined in the outer query scope. That is, it cannot be correlated with the outer query.
FIRST and NEXT are synonyms and are provided for ANSI compatibility.
ROW and ROWS are synonyms and are provided for ANSI compatibility.
In query execution plans, the offset row count value is displayed in the Rows or Top attribute of the TOP query operator.
Avoid specifying integers in the ORDER BY clause as positional representations of the columns in the select list. For example, although a statement such as SELECT ProductID, Name FROM Production.Production ORDER BY 2 is valid, the statement is not as easily understood by others compared with specifying the actual column name. In addition, changes to the select list, such as changing the column order or adding new columns, will require modifying the ORDER BY clause in order to avoid unexpected results.
In a SELECT TOP (N) statement, always use an ORDER BY clause. This is the only way to predictably indicate which rows are affected by TOP. For more information, see TOP (Transact-SQL).
When used with a SELECT...INTO statement to insert rows from another source, the ORDER BY clause does not guarantee the rows are inserted in the specified order.
Using OFFSET and FETCH in a view does not change the updateability property of the view.
There is no limit to the number of columns in the ORDER BY clause; however, the total size of the columns specified in an ORDER BY clause cannot exceed 8,060 bytes.
Columns of type ntext, text, image, geography, geometry, and xml cannot be used in an ORDER BY clause.
An integer or constant cannot be specified when order_by_expression appears in a ranking function. For more information, see OVER Clause (Transact-SQL).
If a table name is aliased in the FROM clause, only the alias name can be used to qualify its columns in the ORDER BY clause.
Column names and aliases specified in the ORDER BY clause must be defined in the select list if the SELECT statement contains one of the following clauses or operators:
• UNION operator
• EXCEPT operator
• INTERSECT operator
• SELECT DISTINCT
Additionally, when the statement includes a UNION, EXCEPT, or INTERSECT operator, the column names or column aliases must be specified in the select list of the first (left-side) query.
In a query that uses UNION, EXCEPT, or INTERSECT operators, ORDER BY is allowed only at the end of the statement. This restriction applies only to when you specify UNION, EXCEPT and INTERSECT in a top-level query and not in a subquery. See the Examples section that follows.
The ORDER BY clause is not valid in views, inline functions, derived tables, and subqueries, unless either the TOP or OFFSET and FETCH clauses are also specified. When ORDER BY is used in these objects, the clause is used only to determine the rows returned by the TOP clause or OFFSET and FETCH clauses. The ORDER BY clause does not guarantee ordered results when these constructs are queried, unless ORDER BY is also specified in the query itself.
OFFSET and FETCH are not supported in indexed views or in a view that is defined by using the CHECK OPTION clause.
OFFSET and FETCH can be used in any query that allows TOP and ORDER BY with the following limitations:
• The OVER clause does not support OFFSET and FETCH.
• OFFSET and FETCH cannot be specified directly in INSERT, UPDATE, MERGE, and DELETE statements, but can be specified in a subquery defined in these statements. For example, in the INSERT INTO SELECT statement, OFFSET and FETCH can be specified in the SELECT statement.
• In a query that uses UNION, EXCEPT or INTERSECT operators, OFFSET and FETCH can only be specified in the final query that specifies the order of the query results.
• TOP cannot be combined with OFFSET and FETCH in the same query expression (in the same query scope).
We recommend that you use the OFFSET and FETCH clauses instead of the TOP clause to implement a query paging solution and limit the number of rows sent to a client application.
Using OFFSET and FETCH as a paging solution requires running the query one time for each “page” of data returned to the client application. For example, to return the results of a query in 10-row increments, you must execute the query one time to return rows 1 to 10 and then run the query again to return rows 11 to 20 and so on. Each query is independent and not related to each other in any way. This means that, unlike using a cursor in which the query is executed once and state is maintained on the server, the client application is responsible for tracking state. To achieve stable results between query requests using OFFSET and FETCH, the following conditions must be met:
1. The underlying data that is used by the query must not change. That is, either the rows touched by the query are not updated or all requests for pages from the query are executed in a single transaction using either snapshot or serializable transaction isolation. For more information about these transaction isolation levels, see SET TRANSACTION ISOLATION LEVEL (Transact-SQL).
2. The ORDER BY clause contains a column or combination of columns that are guaranteed to be unique.
See the example “Running multiple queries in a single transaction” in the Examples section later in this topic.
If consistent execution plans are important in your paging solution, consider using the OPTIMIZE FOR query hint for the OFFSET and FETCH parameters. See “Specifying expressions for OFFSET and FETCH values” in the Examples section later in this topic. For more information about OPTIMZE FOR, see Query Hints (Transact-SQL).
Category | Featured syntax elements |
ORDER BY | |
DESC • ASC | |
COLLATE | |
CASE expression | |
Ranking functions | |
OFFSET • FETCH | |
UNION |
Click here to view table as image
Examples in this section demonstrate the basic functionality of the ORDER BY clause using the minimum required syntax.
The following example orders the result set by the numeric ProductID column. Because a specific sort order is not specified, the default (ascending order) is used.
Click here to view code as image
The following example orders the result set by a column that is not included in the select list, but is defined in the table specified in the FROM clause.
Click here to view code as image
The following example specifies the column alias SchemaName as the sort order column.
Click here to view code as image
The following example uses an expression as the sort column. The expression is defined by using the DATEPART function to sort the result set by the year in which employees were hired.
Click here to view code as image
The following example orders the result set by the numeric column ProductID in descending order.
Click here to view code as image
The following example orders the result set by the Name column in ascending order. Note that the characters are sorted alphabetically, not numerically. That is, 10 sorts before 2.
Click here to view code as image
The following example orders the result set by two columns. The query result set is first sorted in ascending order by the FirstName column and then sorted in descending order by the LastName column.
Click here to view code as image
The following example shows how specifying a collation in the ORDER BY clause can change the order in which the query results are returned. A table is created that contains a column defined by using a case-insensitive, accent-insensitive collation. Values are inserted with a variety of case and accent differences. Because a collation is not specified in the ORDER BY clause, the first query uses the collation of the column when sorting the values. In the second query, a case-sensitive, accent-sensitive collation is specified in the ORDER BY clause, which changes the order in which the rows are returned.
Click here to view code as image
The following examples uses the CASE expression in an ORDER BY clause to conditionally determine the sort order of the rows based on a given column value. In the first example, the value in the SalariedFlag column of the HumanResources.Employee table is evaluated. Employees that have the SalariedFlag set to 1 are returned in order by the BusinessEntityID in descending order. Employees that have the SalariedFlag set to 0 are returned in order by the BusinessEntityID in ascending order. In the second example, the result set is ordered by the column TerritoryName when the column CountryRegionName is equal to ’United States’ and by CountryRegionName for all other rows.
Click here to view code as image
The following example uses the ORDER BY clause in the ranking functions ROW_NUMBER, RANK, DENSE_RANK, and NTILE.
Click here to view code as image
The following examples use OFFSET and FETCH to limit the number of rows returned by a query.
The following example specifies an integer constant as the value for the OFFSET and FETCH clauses. The first query returns all rows sorted by the column DepartmentID. Compare the results returned by this query with the results of the two queries that follow it. The next query uses the clause OFFSET 5 ROWS to skip the first 5 rows and return all remaining rows. The final query uses the clause OFFSET 0 ROWS to start with the first row and then uses FETCH NEXT 10 ROWS ONLY to limit the rows returned to 10 rows from the sorted result set.
Click here to view code as image
The following example declares the variables @StartingRowNumber and @FetchRows and specifies these variables in the OFFSET and FETCH clauses.
Click here to view code as image
The following example uses the expression @StartingRowNumber - 1 to specify the OFFSET value and the expression @EndingRowNumber - @StartingRowNumber + 1 to specify the FETCH value. In addition, the query hint, OPTIMIZE FOR, is specified. This hint can be used to provide a particular value for a local variable when the query is compiled and optimized. The value is used only during query optimization, and not during query execution. For more information, see Query Hints (Transact-SQL).
Click here to view code as image
The following example uses a constant scalar subquery to define the value for the FETCH clause. The subquery returns a single value from the column PageSize in the table dbo.AppSettings.
Click here to view code as image
The following example shows one method of implementing a paging solution that ensures stable results are returned in all requests from the query. The query is executed in a single transaction using the snapshot isolation level, and the column specified in the ORDER BY clause ensures column uniqueness.
Click here to view code as image
When a query uses the UNION, EXCEPT, or INTERSECT operators, the ORDER BY clause must be specified at the end of the statement and the results of the combined queries are sorted. The following example returns all products that are red or yellow and sorts this combined list by the column ListPrice.
Click here to view code as image
Ranking Functions (Transact-SQL)
EXCEPT and INTERSECT (Transact-SQL)
Determines the partitioning and ordering of a rowset before the associated window function is applied. That is, the OVER clause defines a window or user-specified set of rows within a query result set. A window function then computes a value for each row in the window. You can use the OVER clause with functions to compute aggregated values such as moving averages, cumulative aggregates, running totals, or a top N per group results.
Applies to:
OVER (
[<PARTITION BY clause>]
[<ORDER BY clause>]
[<ROW or RANGE clause>]
)
<PARTITION BY clause> ::=
PARTITION BY value_expression , ... [n]
<ORDER BY clause> ::=
ORDER BY order_by_expression
[COLLATE collation_name]
[ASC | DESC]
[,...n]
<ROW or RANGE clause> ::=
{ ROWS | RANGE } <window frame extent>
<window frame extent> ::=
{ <window frame preceding>
| <window frame between>
}
<window frame between> ::=
BETWEEN <window frame bound> AND <window frame bound>
<window frame bound> ::=
{ <window frame preceding>
| <window frame following>
}
<window frame preceding> ::=
{
UNBOUNDED PRECEDING
| <unsigned_value_specification> PRECEDING
| CURRENT ROW
}
<window frame following> ::=
{
UNBOUNDED FOLLOWING
| <unsigned_value_specification> FOLLOWING
| CURRENT ROW
}
<unsigned value specification> ::=
{ <unsigned integer literal> }
Click here to view code as image
PARTITION BY
Divides the query result set into partitions. The window function is applied to each partition separately and computation restarts for each partition.
value_expression
Specifies the column by which the rowset is partitioned. value_expression can only refer to columns made available by the FROM clause. value_expression cannot refer to expressions or aliases in the select list. value_expression can be a column expression, scalar subquery, scalar function, or user-defined variable.
<ORDER BY clause>
Defines the logical order of the rows within each partition of the result set. That is, it specifies the logical order in which the window functioncalculation is performed.
order_by_expression
Specifies a column or expression on which to sort. order_by_expression can only refer to columns made available by the FROM clause. An integer cannot be specified to represent a column name or alias.
COLLATE collation_name
Specifies that the ORDER BY operation should be performed according to the collation specified in collation_name. collation_name can be either a Windows collation name or a SQL collation name. For more information, see Collation and International Terminology. COLLATE is applicable only for columns of type char, varchar, nchar, and nvarchar.
ASC | DESC
Specifies that the values in the specified column should be sorted in ascending or descending order. ASC is the default sort order. Null values are treated as the lowest possible values.
ROWS | RANGE
Further limits the rows within the partition by specifying start and end points within the partition. This is done by specifying a range of rows with respect to the current row either by logical association or physical association. Physical association is achieved by using the ROWS clause.
The ROWS clause limits the rows within a partition by specifying a fixed number of rows preceding or following the current row. Alternatively, the RANGE clause logically limits the rows within a partition by specifying a range of values with respect to the value in the current row. Preceding and following rows are defined based on the ordering in the ORDER BY clause. The window frame “RANGE … CURRENT ROW …” includes all rows that have the same values in the ORDER BY expression as the current row. For example, ROWS BETWEEN 2 PRECEDING AND CURRENT ROW means that the window of rows that the function operates on is three rows in size, starting with 2 rows preceding until and including the current row.
ROWS or RANGE requires that the ORDER BY clause be specified. If ORDER BY contains multiple order expressions, CURRENT ROW FOR RANGE considers all columns in the ORDER BY list when determining the current row.
UNBOUNDED PRECEDING
Specifies that the window starts at the first row of the partition. UNBOUNDED PRECEDING can only be specified as window starting point.
<unsigned value specification> PRECEDING
Specified with <unsigned value specification>to indicate the number of rows or values to precede the current row. This specification is not allowed for RANGE.
CURRENT ROW
Specifies that the window starts or ends at the current row when used with ROWS or the current value when used with RANGE. CURRENT ROW can be specified as both a starting and ending point.
BETWEEN <window frame bound > AND <window frame bound >
Used with either ROWS or RANGE to specify the lower (starting) and upper (ending) boundary points of the window. <window frame bound> defines the boundary starting point and <window frame bound> defines the boundary end point. The upper bound cannot be smaller than the lower bound.
UNBOUNDED FOLLOWING
Specifies that the window ends at the last row of the partition. UNBOUNDED FOLLOWING can only be specified as a window end point. For example RANGE BETWEEN CURRENT ROW AND UNBOUNDED FOLLOWING defines a window that starts with the current row and ends with the last row of the partition.
<unsigned value specification> FOLLOWING
Specified with <unsigned value specification> to indicate the number of rows or values to follow the current row. When <unsigned value specification> FOLLOWING is specified as the window starting point, the ending point must be <unsigned value specification>FOLLOWING. For example, ROWS BETWEEN 2 FOLLOWING AND 10 FOLLOWING defines a window that starts with the second row that follows the current row and ends with the tenth row that follows the current row. This specification is not allowed for RANGE.
unsigned integer literal
Is a positive integer literal (including 0) that specifies the number of rows or values to precede or follow the current row or value. This specification is valid only for ROWS.
More than one window function can be used in a single query with a single FROM clause. The OVER clause for each function can differ in partitioning and ordering.
If PARTITION BY is not specified, the function treats all rows of the query result set as a single group.
If ORDER BY is not specified entire partition is used for a window frame. This applies only to functions that do not require ORDER BY clause. If ROWS/RANGE is not specified but ORDER BY is specified, RANGE UNBOUNDED PRECEDING AND CURRENT ROW is used as default for window frame. This applies only to functions that have can accept optional ROWS/RANGE specification. For example, ranking functions cannot accept ROWS/RANGE, therefore this window frame is not applied even though ORDER BY is present and ROWS/RANGE is not.
If ROWS/RANGE is specified and <window frame preceding> is used for <window frame extent> (short syntax) then this specification is used for the window frame boundary starting point and CURRENT ROW is used for the boundary ending point. For example “ROWS 5 PRECEDING” is equal to “ROWS BETWEEN 5 PRECEDING AND CURRENT ROW”.
The OVER clause cannot be used with the CHECKSUM aggregate function.
RANGE cannot be used with <unsigned value specification> PRECEDING or <unsigned value specification> FOLLOWING.
Depending on the ranking, aggregate, or analytic function used with the OVER clause, <ORDER BY clause> and/or the <ROWS and RANGE clause> may not be supported.
The following example shows using the OVER clause with ROW_NUMBER function to display a row number for each row within a partition. The ORDER BY clause specified in the OVER clause orders the rows in each partition by the column SalesYTD. The ORDER BY clause in the SELECT statement determines the order in which the entire query result set is returned.
Click here to view code as image
Here is the result set.
Click here to view code as image
The following example uses the OVER clause with aggregate functions over all rows returned by the query. In this example, using the OVER clause is more efficient than using subqueries to derive the aggregate values.
Click here to view code as image
Here is the result set.
Click here to view code as image
The following example shows using the OVER clause with an aggregate function in a calculated value.
Click here to view code as image
Here is the result set. Notice that the aggregates are calculated by SalesOrderID and the Percent by ProductID is calculated for each line of each SalesOrderID.
Click here to view code as image
The following example uses the AVG and SUM functions with the OVER clause to provide a moving average and cumulative total of yearly sales for each territory in the Sales.SalesPerson table. The data is partitioned by TerritoryID and logically ordered by SalesYTD. This means that the AVG function is computed for each territory based on the sales year. Notice that for TerritoryID 1, there are two rows for sales year 2005 representing the two sales people with sales that year. The average sales for these two rows is computed and then the third row representing sales for the year 2006 is included in the computation.
Click here to view code as image
Here is the result set.
Click here to view code as image
In this example, the OVER clause does not include PARTITION BY. This means that the function will be applied to all rows returned by the query. The ORDER BY clause specified in the OVER clause determines the logical order to which the AVG function is applied. The query returns a moving average of sales by year for all sales territories specified in the WHERE clause. The ORDER BY clause specified in the SELECT statement determines the order in which the rows of the query are displayed.
Click here to view code as image
Here is the result set.
Click here to view code as image
The following example uses the ROWS clause to define a window over which the rows are computed as the current row and the N number of rows that follow (1 row in this example).
Click here to view code as image
Here is the result set.
Click here to view code as image
In the following example, the ROWS clause is specified with UNBOUNDED PRECEDING. The result is that the window starts at the first row of the partition.
Click here to view code as image
Here is the result set.
Click here to view code as image
Aggregate Functions (Transact-SQL)
Analytic Functions (Transact-SQL)
Specifies a set of row value expressions to be constructed into a table. The Transact-SQL table value constructor allows multiple rows of data to be specified in a single DML statement. The table value constructor can be specified in the VALUES clause of the INSERT statement, in the USING <source table> clause of the MERGE statement, and in the definition of a derived table in the FROM clause.
VALUES (<row value expression list>) [,...n]
<row value expression list> ::=
{<row value expression> } [,...n]
<row value expression> ::=
{ DEFAULT | NULL | expression }
Click here to view code as image
VALUES
Introduces the row value expression lists. Each list must be enclosed in parentheses and separated by a comma.
The number of values specified in each list must be the same and the values must be in the same order as the columns in the table. A value for each column in the table must be specified or the column list must explicitly specify the columns for each incoming value.
DEFAULT
Forces the Database Engine to insert the default value defined for a column. If a default does not exist for the column and the column allows null values, NULL is inserted. DEFAULT is not valid for an identity column. When specified in a table value constructor, DEFAULT is allowed only in an INSERT statement.
expression
Is a constant, a variable, or an expression. The expression cannot contain an EXECUTE statement.
The maximum number of rows that can be constructed using the table value constructor is 1000. To insert more than 1000 rows, create multiple INSERT statements, or bulk import the data by using the bcp utility or the BULK INSERT statement.
Only single scalar values are allowed as a row value expression. A subquery that involves multiple columns is not allowed as a row value expression. For example, the following code results in a syntax error because the third row value expression list contains a subquery with multiple columns.
Click here to view code as image
However, the statement can be rewritten by specifying each column in the subquery separately. The following example successfully inserts three rows into the MyProducts table.
Click here to view code as image
The values specified in a multi-row INSERT statement follow the data type conversion properties of the UNION ALL syntax. This results in the implicit conversion of unmatched types to the type of higher precedence. If the conversion is not a supported implicit conversion, an error is returned. For example, the following statement inserts an integer value and a character value into a column of type char.
Click here to view code as image
When the INSERT statement is run, SQL Server tries to convert ‘a’ to an integer because the data type precedence indicates that an integer is of a higher type than a character. The conversion fails and an error is returned. You can avoid the error by explicitly converting values as appropriate. For example, the previous statement can be written as follows.
Click here to view code as image
The following example creates the table dbo.Departments and then uses the table value constructor to insert five rows into the table. Because values for all columns are supplied and are listed in the same order as the columns in the table, the column names do not have to be specified in the column list.
Click here to view code as image
The following example demonstrates specifying DEFAULT and NULL when using the table value constructor to insert rows into a table.
Click here to view code as image
The following example uses the table value constructor to specify multiple values in the FROM clause of a SELECT statement.
Click here to view code as image
The following example uses MERGE to modify the SalesReason table by either updating or inserting rows. When the value of NewName in the source table matches a value in the Name column of the target table, (SalesReason), the ReasonType column is updated in the target table. When the value of NewName does not match, the source row is inserted into the target table. The source table is a derived table that uses the Transact-SQL table value constructor to specify multiple rows for the source table.
Click here to view code as image
Limits the rows returned in a query result set to a specified number of rows or percentage of rows in SQL Server 2012. When TOP is used in conjunction with the ORDER BY clause, the result set is limited to the first N number of ordered rows; otherwise, it returns the first N number of random rows. Use this clause to specify the number of rows returned from a SELECT statement or affected by an INSERT, UPDATE, MERGE, or DELETE statement.
[
TOP (expression) [PERCENT]
[WITH TIES]
]
Click here to view code as image
expression
Is the numeric expression that specifies the number of rows to be returned. expression is implicitly converted to a float value if PERCENT is specified; otherwise, it is converted to bigint.
PERCENT
Indicates that the query returns only the first expression percent of rows from the result set. Fractional values are rounded up to the next integer value.
WITH TIES
Specifies that the query result set includes any additional rows that match the values in the ORDER BY column or columns in the last row returned. This may cause more rows to be returned than the value specified in expression. For example, if expression is set to 5 but 2 additional rows match the values of the ORDER BY columns in row 5, the result set will contain 7 rows.
TOP...WITH TIES can be specified only in SELECT statements, and only if an ORDER BY clause is specified. The returned order of tying records is arbitrary. ORDER BY does not affect this rule.
In a SELECT statement, always use an ORDER BY clause with the TOP clause. This is the only way to predictably indicate which rows are affected by TOP.
Use OFFSET and FETCH in the ORDER BY clause instead of the TOP clause to implement a query paging solution. A paging solution (that is, sending chunks or “pages” of data to the client) is easier to implement using OFFSET and FETCH clauses. For more information, see ORDER BY Clause (Transact-SQL).
Use TOP (or OFFSET and FETCH) instead of SET ROWCOUNT to limit the number of rows returned. These methods are preferred over using SET ROWCOUNT for the following reasons:
For backward compatibility, the parentheses are optional in SELECT statements. We recommend that you always use parentheses for TOP in SELECT statements for consistency with its required use in INSERT, UPDATE, MERGE, and DELETE statements in which the parentheses are required.
The TOP expression does not affect statements that may be executed because of a trigger. The inserted and deleted tables in the triggers will return only the rows that were truly affected by the INSERT, UPDATE, MERGE, or DELETE statements. For example, if an INSERT TRIGGER is fired as the result of an INSERT statement that used a TOP clause,
SQL Server allows for updating rows through views. Because the TOP clause can be included in the view definition, certain rows may disappear from the view because of an update if the rows no longer meet the requirements of the TOP expression.
When specified in the MERGE statement, the TOP clause is applied after the entire source table and the entire target table are joined and the joined rows that do not qualify for an insert, update, or delete action are removed. The TOP clause further reduces the number of joined rows to the specified value and the insert, update, or delete actions are applied to the remaining joined rows in an unordered fashion. That is, there is no order in which the rows are distributed among the actions defined in the WHEN clauses. For example, if specifying TOP (10) affects 10 rows; of these rows, 7 may be updated and 3 inserted, or 1 may be deleted, 5 updated, and 4 inserted, and so on. Because the MERGE statement performs a full table scan of both the source and target tables, I/O performance can be affected when using the TOP clause to modify a large table by creating multiple batches. In this scenario, it is important to ensure that all successive batches target new rows.
Use caution when specifying the TOP clause in a query that contains a UNION, UNION ALL, EXCEPT, or INTERSECT operator. It is possible to write a query that returns unexpected results because the order in which the TOP and ORDER BY clauses are logically processed is not always intuitive when these operators are used in a select operation. For example, given the following table and data, assume that you want to return the least expensive red car and the least expensive blue car. That is, the red sedan and the blue van.
Click here to view code as image
To achieve these results, you might write the following query.
Click here to view code as image
Here is the result set.
Click here to view code as image
The unexpected results are returned because the TOP clause is logically executed before the ORDER BY clause, which sorts the results of the operator (UNION ALL in this case). Thus, the previous query returns any one red car and any one blue car and then orders the result of that union by the price. The following example shows the correct method of writing this query to achieve the desired result.
Click here to view code as image
By using TOP and ORDER BY in a subselect operation, you ensure that the results of the ORDER BY clause is used applied to the TOP clause and not to sorting the result of the UNION operation.
Here is the result set.
Click here to view code as image
When TOP is used with INSERT, UPDATE, MERGE, or DELETE, the referenced rows are not arranged in any order and the ORDER BY clause can not be directly specified in these statements. If you need to use TOP to insert, delete, or modify rows in a meaningful chronological order, you must use TOP together with an ORDER BY clause that is specified in a subselect statement. See the Examples section that follows in this topic.
TOP cannot be used in an UPDATE and DELETE statements on partitioned views.
TOP cannot be combined with OFFSET and FETCH in the same query expression (in the same query scope). For more information, see ORDER BY Clause (Transact-SQL).
Category | Featured syntax elements |
TOP • PERCENT | |
WITH TIES | |
DELETE • INSERT • UPDATE |
Click here to view table as image
Examples in this section demonstrate the basic functionality of the ORDER BY clause using the minimum required syntax.
The following examples use a constant value to specify the number of employees that are returned in the query result set. In the first example, the first 10 random rows are returned because an ORDER BY clause is not used. In the second example, an ORDER BY clause is used to return the top 10 recently hired employees.
Click here to view code as image
The following example uses a variable to specify the number of employees that are returned in the query result set.
Click here to view code as image
The following example uses PERCENT to specify the number of employees that are returned in the query result set. There are 290 employees in the HumanResources.Employee table. Because 5 percent of 290 is a fractional value, the value is rounded up to the next whole number.
Click here to view code as image
The following example obtains the top 10 percent of all employees with the highest salary and returns them in descending order according to their salary. Specifying WITH TIES makes sure that any employees that have salaries equal to the lowest salary returned (the last row) are also included in the result set, even if doing this exceeds 10 percent of employees.
Click here to view code as image
When a TOP (n) clause is used with DELETE, the delete operation is performed on a random selection of n number of rows. The following example deletes 20 random rows from the PurchaseOrderDetail table that have due dates that are earlier than July 1, 2002.
Click here to view code as image
If you have to use TOP to delete rows in a meaningful chronological order, you must use TOP together with ORDER BY in a subselect statement. The following query deletes the 10 rows of the PurchaseOrderDetail table that have the earliest due dates. To ensure that only 10 rows are deleted, the column specified in the subselect statement (PurchaseOrderID) is the primary key of the table. Using a nonkey column in the subselect statement may result in the deletion of more than 10 rows if the specified column contains duplicate values.
Click here to view code as image
The following example creates the table EmployeeSales and inserts the name and year-to-date sales data for the top 5 random employees from the table HumanResources.Employee. The INSERT statement chooses any 5 rows returned by the SELECT statement. The OUTPUT clause displays the rows that are inserted into the EmployeeSales table. Notice that the ORDER BY clause in the SELECT statement is not used to determine the top 5 employees.
Click here to view code as image
If you have to use TOP to insert rows in a meaningful chronological order, you must use TOP together with ORDER BY in a subselect statement as shown in the following example. The OUTPUT clause displays the rows that are inserted into the EmployeeSales table. Notice that the top 5 employees are now inserted based on the results of the ORDER BY clause instead of random rows.
Click here to view code as image
The following example uses the TOP clause to When a TOP (n) clause is used with UPDATE, the update operation will be performed on a random selection of ‘n’ number of rows. The following example assigns a random number of 10 customers from one salesperson to another.
Click here to view code as image
If you have to use TOP to apply updates in a meaningful chronology, you must use TOP together with ORDER BY in a subselect statement. The following example updates the vacation hours of the 10 employees with the earliest hire dates.
Click here to view code as image
ORDER BY Clause (Transact-SQL)
Changes existing data in a table or view in SQL Server 2012. For examples, see Examples.
[WITH <common_table_expression> [...n]]
UPDATE
[TOP (expression) [PERCENT]]
{ { table_alias | <object> | rowset_function_limited
[WITH (<Table_Hint_Limited> [...n])]
}
| @table_variable
}
SET
{ column_name = { expression | DEFAULT | NULL }
| { udt_column_name.{ { property_name = expression
| field_name = expression }
| method_name (argument [,...n])
}
}
| column_name { .WRITE (expression , @Offset , @Length) }
| @variable = expression
| @variable = column = expression
| column_name { += | -= | *= | /= | %= | &= | ^= | |= } expression
| @variable { += | -= | *= | /= | %= | &= | ^= | |= } expression
| @variable = column { += | -= | *= | /= | %= | &= | ^= | |= } expression
} [,...n]
[<OUTPUT Clause>]
[FROM{ <table_source> } [,...n]]
[WHERE { <search_condition>
| { [CURRENT OF
{ { [GLOBAL] cursor_name }
| cursor_variable_name
}
]
}
}
]
[OPTION (<query_hint> [,...n])]
[;]
<object> ::=
{
[server_name . database_name . schema_name .
| database_name .[schema_name] .
| schema_name .
]
table_or_view_name}
Click here to view code as image
WITH <common_table_expression>
Specifies the temporary named result set or view, also known as common table expression (CTE), defined within the scope of the UPDATE statement. The CTE result set is derived from a simple query and is referenced by UPDATE statement.
Common table expressions can also be used with the SELECT, INSERT, DELETE, and CREATE VIEW statements. For more information, see Updating Data in a Table.
TOP (expression) [PERCENT]
Specifies the number or percent of rows that will be updated. expression can be either a number or a percent of the rows.
The rows referenced in the TOP expression used with INSERT, UPDATE, or DELETE are not arranged in any order.
Parentheses delimiting expression in TOP are required in INSERT, UPDATE, and DELETE statements. For more information, see TOP (Transact-SQL).
table_alias
The alias specified in the FROM clause representing the table or view from which the rows are to be updated.
server_name
Is the name of the server (using a linked server name or the OPENDATASOURCE function as the server name) on which the table or view is located. If server_name is specified, database_name and schema_name are required.
database_name
Is the name of the database.
schema_name
Is the name of the schema to which the table or view belongs.
table_or view_name
Is the name of the table or view from which the rows are to be updated. The view referenced by table_or_view_name must be updatable and reference exactly one base table in the FROM clause of the view. For more information about updatable views, see CREATE VIEW (Transact-SQL).
rowset_function_limited
Is either the OPENQUERY or OPENROWSET function, subject to provider capabilities.
WITH (<Table_Hint_Limited>)
Specifies one or more table hints that are allowed for a target table. The WITH keyword and the parentheses are required. NOLOCK and READUNCOMMITTED are not allowed. For information about table hints, see Table Hint (Transact-SQL).
@table_variable
Specifies a table variable as a table source.
SET
Specifies the list of column or variable names to be updated.
column_name
Is a column that contains the data to be changed. column_name must exist in table_or view_name. Identity columns cannot be updated.
expression
Is a variable, literal value, expression, or a subselect statement (enclosed with parentheses) that returns a single value. The value returned by expression replaces the existing value in column_name or @variable.
When referencing the Unicode character data types nchar, nvarchar, and ntext, ‘expression’ should be prefixed with the capital letter ‘N’. If ‘N’ is not specified, SQL Server converts the string to the code page that corresponds to the default collation of the database or column. Any characters not found in this code page are lost.
DEFAULT
Specifies that the default value defined for the column is to replace the existing value in the column. This can also be used to change the column to NULL if the column has no default and is defined to allow null values.
{ += | -= | *= | /= | %= | &= | ^= | |= }
Compound assignment operator:
+= Add and assign
-= Subtract and assign
*= Multiply and assign
/= Divide and assign
%= Modulo and assign
&= Bitwise AND and assign
^= Bitwise XOR and assign
|= Bitwise OR and assign
Click here to view code as image
udt_column_name
Is a user-defined type column.
property_name | field_name
Is a public property or public data member of a user-defined type.
method_name (argument [,... n])
Is a nonstatic public mutator method of udt_column_name that takes one or more arguments.
.WRITE (expression, @Offset , @Length)
Specifies that a section of the value of column_name is to be modified. expression replaces @Length units starting from @Offset of column_name. Only columns of varchar(max), nvarchar(max), or varbinary(max) can be specified with this clause. column_name cannot be NULL and cannot be qualified with a table name or table alias.
expression is the value that is copied to column_name. expression must evaluate to or be able to be implicitly cast to the column_name type. If expression is set to NULL, @Length is ignored, and the value in column_name is truncated at the specified @Offset.
@Offset is the starting point in the value of column_name at which expression is written. @Offset is a zero-based ordinal position, is bigint, and cannot be a negative number. If @Offset is NULL, the update operation appends expression at the end of the existing column_name value and @Length is ignored. If @Offset is greater than the length of the column_name value, the Database Engine returns an error. If @Offset plus @Length exceeds the end of the underlying value in the column, the deletion occurs up to the last character of the value. If @Offset plus LEN(expression) is greater than the underlying declared size, an error is raised.
@Length is the length of the section in the column, starting from @Offset, that is replaced by expression. @Length is bigint and cannot be a negative number. If @Length is NULL, the update operation removes all data from @Offset to the end of the column_name value.
For more information, see Remarks.
@variable
Is a declared variable that is set to the value returned by expression.
SET @variable = column = expression sets the variable to the same value as the column. This differs from SET @variable = column, column = expression, which sets the variable to the pre-update value of the column.
<OUTPUT_Clause>
Returns updated data or expressions based on it as part of the UPDATE operation. The OUTPUT clause is not supported in any DML statements that target remote tables or views. For more information, see OUTPUT Clause (Transact-SQL).
FROM <table_source>
Specifies that a table, view, or derived table source is used to provide the criteria for the update operation. For more information, see FROM (Transact-SQL).
If the object being updated is the same as the object in the FROM clause and there is only one reference to the object in the FROM clause, an object alias may or may not be specified. If the object being updated appears more than one time in the FROM clause, one, and only one, reference to the object must not specify a table alias. All other references to the object in the FROM clause must include an object alias.
A view with an INSTEAD OF UPDATE trigger cannot be a target of an UPDATE with a FROM clause.
Any call to OPENDATASOURCE, OPENQUERY, or OPENROWSET in the FROM clause is evaluated separately and independently from any call to these functions used as the target of the update, even if identical arguments are supplied to the two calls. In particular, filter or join conditions applied on the result of one of those calls have no effect on the results of the other.
WHERE
Specifies the conditions that limit the rows that are updated. There are two forms of update based on which form of the WHERE clause is used:
<search_condition>
Specifies the condition to be met for the rows to be updated. The search condition can also be the condition upon which a join is based. There is no limit to the number of predicates that can be included in a search condition. For more information about predicates and search conditions, see Search Condition.
CURRENT OF
Specifies that the update is performed at the current position of the specified cursor.
A positioned update using a WHERE CURRENT OF clause updates the single row at the current position of the cursor. This can be more accurate than a searched update that uses a WHERE <search_condition> clause to qualify the rows to be updated. A searched update modifies multiple rows when the search condition does not uniquely identify a single row.
GLOBAL
Specifies that cursor_name refers to a global cursor.
cursor_name
Is the name of the open cursor from which the fetch should be made. If both a global and a local cursor with the name cursor_name exist, this argument refers to the global cursor if GLOBAL is specified; otherwise, it refers to the local cursor. The cursor must allow updates.
cursor_variable_name
Is the name of a cursor variable. cursor_variable_name must reference a cursor that allows updates.
OPTION (<query_hint> [,... n])
Specifies that optimizer hints are used to customize the way the Database Engine processes the statement. For more information, see Query Hint (Transact-SQL).
Use the @@ROWCOUNT function to return the number of inserted rows to the client application. For more information, see @@ROWCOUNT (Transact-SQL).
Variable names can be used in UPDATE statements to show the old and new values affected, but this should be used only when the UPDATE statement affects a single record. If the UPDATE statement affects multiple records, to return the old and new values for each record, use the OUTPUT clause.
Use caution when specifying the FROM clause to provide the criteria for the update operation. The results of an UPDATE statement are undefined if the statement includes a FROM clause that is not specified in such a way that only one value is available for each column occurrence that is updated, that is if the UPDATE statement is not deterministic. For example, in the UPDATE statement in the following script, both rows in Table1 meet the qualifications of the FROM clause in the UPDATE statement; but it is undefined which row from Table1 is used to update the row in Table2.
Click here to view code as image
The same problem can occur when the FROM and WHERE CURRENT OF clauses are combined. In the following example, both rows in Table2 meet the qualifications of the FROM clause in the UPDATE statement. It is undefined which row from Table2 is to be used to update the row in Table1.
Click here to view code as image
Support for use of the READUNCOMMITTED and NOLOCK hints in the FROM clause that apply to the target table of an UPDATE or DELETE statement will be removed in a future version of SQL Server. Avoid using these hints in this context in new development work, and plan to modify applications that currently use them.
All char and nchar columns are right-padded to the defined length.
If ANSI_PADDING is set to OFF, all trailing spaces are removed from data inserted into varchar and nvarchar columns, except in strings that contain only spaces. These strings are truncated to an empty string. If ANSI_PADDING is set to ON, trailing spaces are inserted. The Microsoft SQL Server ODBC driver and OLE DB Provider for SQL Server automatically set ANSI_PADDING ON for each connection. This can be configured in ODBC data sources or by setting connection attributes or properties. For more information, see SET ANSI_PADDING (Transact-SQL).
Modifying a text, ntext, or image column with UPDATE initializes the column, assigns a valid text pointer to it, and allocates at least one data page, unless the column is being updated with NULL.
To replace or modify large blocks of text, ntext, or image data, use WRITETEXT or UPDATETEXT instead of the UPDATE statement.
If the UPDATE statement could change more than one row while updating both the clustering key and one or more text, ntext, or image columns, the partial update to these columns is executed as a full replacement of the values.
The ntext, text, and image data types will be removed in a future version of Microsoft SQL Server. Avoid using these data types in new development work, and plan to modify applications that currently use them. Use nvarchar(max), varchar(max), and varbinary(max) instead.
Use the .WRITE (expression, @Offset, @Length) clause to perform a partial or full update of varchar(max), nvarchar(max), and varbinary(max) data types. For example, a partial update of a varchar(max) column might delete or modify only the first 200 characters of the column, whereas a full update would delete or modify all the data in the column. .WRITE updates that insert or append new data are minimally logged if the database recovery model is set to bulk-logged or simple. Minimal logging is not used when existing values are updated. For more information, see The Transaction Log (SQL Server).
The Database Engine converts a partial update to a full update when the UPDATE statement causes either of these actions:
You cannot use the .WRITE clause to update a NULL column or set the value of column_name to NULL.
@Offset and @Length are specified in bytes for varbinary and varchar data types and in characters for the nvarchar data type. The appropriate offsets are computed for double-byte character set (DBCS) collations.
For best performance, we recommend that data be inserted or updated in chunk sizes that are multiples of 8040 bytes.
If the column modified by the .WRITE clause is referenced in an OUTPUT clause, the complete value of the column, either the before image in deleted.column_name or the after image in inserted.column_name, is returned to the specified column in the table variable. See example G that follows.
To achieve the same functionality of .WRITE with other character or binary data types, use the STUFF.
Updating values in user-defined type columns can be accomplished in one of the following ways:
Click here to view code as image
Click here to view code as image
SQL Server returns an error if a mutator method is invoked on a Transact-SQL null value, or if a new value produced by a mutator method is null.
Click here to view code as image
To modify different properties of the same user-defined type column, issue multiple UPDATE statements, or invoke a mutator method of the type.
You can use the UPDATE statement to update a FILESTREAM field to a null value, empty value, or a relatively small amount of inline data. However, a large amount of data is more efficiently streamed into a file by using Win32 interfaces. When you update a FILESTREAM field, you modify the underlying BLOB data in the file system. When a FILESTREAM field is set to NULL, the BLOB data associated with the field is deleted. You cannot use .WRITE(), to perform partial updates to FILESTREAM data. For more information, see FILESTREAM (SQL Server).
If an update to a row violates a constraint or rule, violates the NULL setting for the column, or the new value is an incompatible data type, the statement is canceled, an error is returned, and no records are updated.
When an UPDATE statement encounters an arithmetic error (overflow, divide by zero, or a domain error) during expression evaluation, the update is not performed. The rest of the batch is not executed, and an error message is returned.
If an update to a column or columns participating in a clustered index causes the size of the clustered index and the row to exceed 8,060 bytes, the update fails and an error message is returned.
UPDATE statements are allowed in the body of user-defined functions only if the table being modified is a table variable.
When an INSTEAD OF trigger is defined on UPDATE actions against a table, the trigger is running instead of the UPDATE statement. Earlier versions of SQL Server only support AFTER triggers defined on UPDATE and other data modification statements. The FROM clause cannot be specified in an UPDATE statement that references, either directly or indirectly, a view with an INSTEAD OF trigger defined on it. For more information about INSTEAD OF triggers, see CREATE TRIGGER (Transact-SQL).
The FROM clause cannot be specified in an UPDATE statement that references, either directly or indirectly, a view that has an INSTEAD OF trigger defined on it. For more information about INSTEAD OF triggers, see CREATE TRIGGER (Transact-SQL).
When a common table expression (CTE) is the target of an UPDATE statement, all references to the CTE in the statement must match. For example, if the CTE is assigned an alias in the FROM clause, the alias must be used for all other references to the CTE. Unambiguous CTE references are required because a CTE does not have an object ID, which SQL Server uses to recognize the implicit relationship between an object and its alias. Without this relationship, the query plan may produce unexpected join behavior and unintended query results. The following examples demonstrate correct and incorrect methods of specifying a CTE when the CTE is the target object of the update operation.
Click here to view code as image
Here is the result set.
Click here to view code as image
Here is the result set.
Click here to view code as image
An UPDATE statement always acquires an exclusive (X) lock on the table it modifies, and holds that lock until the transaction completes. With an exclusive lock, no other transactions can modify data. You can specify table hints to override this default behavior for the duration of the UPDATE statement by specifying another locking method, however, we recommend that hints be used only as a last resort by experienced developers and database administrators. For more information, see Table Hints (Transact-SQL).
The UPDATE statement is logged; however, partial updates to large value data types using the .WRITE clause are minimally logged. For more information, see “Updating Large Value Data Types” in the earlier section “Data Types”.
UPDATE permissions are required on the target table. SELECT permissions are also required for the table being updated if the UPDATE statement contains a WHERE clause, or if expression in the SET clause uses a column in the table.
UPDATE permissions default to members of the sysadmin fixed server role, the db_owner and db_datawriter fixed database roles, and the table owner. Members of the sysadmin, db_owner, and db_securityadmin roles, and the table owner can transfer permissions to other users.
Category | Featured syntax elements |
UPDATE | |
WHERE • TOP • WITH common table expression • WHERE CURRENT OF | |
computed values • compound operators • default values • subqueries | |
views • table variables • table aliases | |
FROM | |
linked server • OPENQUERY • OPENDATASOURCE | |
.WRITE • OPENROWSET | |
user-defined types | |
Overriding the Default Behavior of the Query Optimizer by Using Hints | table hints • query hints |
OUTPUT clause | |
Stored Procedures • TRY...CATCH |
Click here to view table as image
Examples in this section demonstrate the basic functionality of the UPDATE statement using the minimum required syntax.
A. Using a simple UPDATE statement
The following example updates a single column for all rows in the Person.Address table.
Click here to view code as image
B. Updating multiple columns
The following example updates the values in the Bonus, CommissionPct, and SalesQuota columns for all rows in the SalesPerson table.
Click here to view code as image
Examples in this section demonstrate ways that you can use to limit the number of rows affected by the UPDATE statement.
A. Using the WHERE clause
The following example uses the WHERE clause to specify which rows to update. The statement updates the value in the Color column of the Production.Product table for all rows that have an existing value of ‘Red’ in the Color column and have a value in the Name column that starts with ‘Road-250’.
Click here to view code as image
B. Using the TOP clause
The following examples use the TOP clause to limit the number of rows that are modified in an UPDATE statement. When a TOP (n) clause is used with UPDATE, the update operation is performed on a random selection of ‘n’ number of rows. The following example updates the VacationHours column by 25 percent for 10 random rows in the Employee table.
Click here to view code as image
If you must use TOP to apply updates in a meaningful chronology, you must use TOP together with ORDER BY in a subselect statement. The following example updates the vacation hours of the 10 employees with the earliest hire dates.
Click here to view code as image
C. Using the WITH common_table_expression clause
The following example updates the PerAssemnblyQty value for all parts and components that are used directly or indirectly to create the ProductAssemblyID 800. The common table expression returns a hierarchical list of parts that are used directly to build ProductAssemblyID 800 and parts that are used to build those components, and so on. Only the rows returned by the common table expression are modified.
Click here to view code as image
D. Using the WHERE CURRENT OF clause
The following example uses the WHERE CURRENT OF clause to update only the row on which the cursor is positioned. When a cursor is based on a join, only the table_name specified in the UPDATE statement is modified. Other tables participating in the cursor are not affected.
Click here to view code as image
Examples in this section demonstrate updating columns by using computed values, subqueries, and DEFAULT values.
A. Specifying a computed value
The following examples uses computed values in an UPDATE statement. The example doubles the value in the ListPrice column for all rows in the Product table.
Click here to view code as image
B. Specifying a compound operator
The following example uses the variable @NewPrice to increment the price of all red bicycles by taking the current price and adding 10 to it.
Click here to view code as image
The following example uses the compound operator += to append the data ‘ - tool malfunction’ to the existing value in the column Name for rows that have a ScrapReasonID between 10 and 12.
Click here to view code as image
C. Specifying a subquery in the SET clause
The following example uses a subquery in the SET clause to determine the value that is used to update the column. The subquery must return only a scalar value (that is, a single value per row). The example modifies the SalesYTD column in the SalesPerson table to reflect the most recent sales recorded in the SalesOrderHeader table. The subquery aggregates the sales for each salesperson in the UPDATE statement.
Click here to view code as image
D. Updating rows using DEFAULT values
The following example sets the CostRate column to its default value (0.00) for all rows that have a CostRate value greater than 20.00.
Click here to view code as image
Examples in this section demonstrate how to update rows by specifying a view, table alias, or table variable.
A. Specifying a view as the target object
The following example updates rows in a table by specifying a view as the target object. The view definition references multiple tables, however, the UPDATE statement succeeds because it references columns from only one of the underlying tables. The UPDATE statement would fail if columns from both tables were specified. For more information, see Modifying Data Through a View.
Click here to view code as image
B. Specifying a table alias as the target object
The follow example updates rows in the table Production.ScrapReason. The table alias assigned to ScrapReason in the FROM clause is specified as the target object in the UPDATE clause.
Click here to view code as image
C. Specifying a table variable as the target object
The following example updates rows in a table variable.
Click here to view code as image
Examples in this section demonstrate methods of updating rows from one table based on information in another table.
A. Using the UPDATE statement with information from another table
The following example modifies the SalesYTD column in the SalesPerson table to reflect the most recent sales recorded in the SalesOrderHeader table.
Click here to view code as image
The previous example assumes that only one sale is recorded for a specified salesperson on a specific date and that updates are current. If more than one sale for a specified salesperson can be recorded on the same day, the example shown does not work correctly. The example runs without error, but each SalesYTD value is updated with only one sale, regardless of how many sales actually occurred on that day. This is because a single UPDATE statement never updates the same row two times.
In the situation in which more than one sale for a specified salesperson can occur on the same day, all the sales for each sales person must be aggregated together within the UPDATE statement, as shown in the following example:
Click here to view code as image
Examples in this section demonstrate how to update rows in a remote target table by using a linked server or a rowset function to reference the remote table.
A. Updating data in a remote table by using a linked server
The following example updates a table on a remote server. The example begins by creating a link to the remote data source by using sp_addlinkedserver. The linked server name, MyLinkServer, is then specified as part of the four-part object name in the form server.catalog.schema.object. Note that you must specify a valid server name for @datasrc.
Click here to view code as image
B. Updating data in a remote table by using the OPENQUERY function
The following example updates a row in a remote table by specifying the OPENQUERY rowset function. The linked server name created in the previous example is used in this example.
Click here to view code as image
C. Updating data in a remote table by using the OPENDATASOURCE function
The following example inserts a row into a remote table by specifying the OPENDATASOURCE rowset function. Specify a valid server name for the data source by using the format server_name or server_name\instance_name. You may need to configure the instance of SQL Server for Ad Hoc Distributed Queries. For more information, see Ad Hoc Distributed Queries Option.
Click here to view code as image
Examples in this section demonstrate methods of updating values in columns that are defined with large object (LOB) data types.
A. Using UPDATE with .WRITE to modify data in an nvarchar(max) column
The following example uses the .WRITE clause to update a partial value in DocumentSummary, an nvarchar(max) column in the Production.Document table. The word components is replaced with the word features by specifying the replacement word, the starting location (offset) of the word to be replaced in the existing data, and the number of characters to be replaced (length). The example also uses the OUTPUT clause to return the before and after images of the DocumentSummary column to the @MyTableVar table variable.
Click here to view code as image
B. Using UPDATE with .WRITE to add and remove data in an nvarchar(max) column
The following examples add and remove data from an nvarchar(max) column that has a value currently set to NULL. Because the .WRITE clause cannot be used to modify a NULL column, the column is first populated with temporary data. This data is then replaced with the correct data by using the .WRITE clause. The additional examples append data to the end of the column value, remove (truncate) data from the column and, finally, remove partial data from the column. The SELECT statements display the data modification generated by each UPDATE statement.
Click here to view code as image
C. Using UPDATE with OPENROWSET to modify a varbinary(max) column
The following example replaces an existing image stored in a varbinary(max) column with a new image. The OPENROWSET function is used with the BULK option to load the image into the column. This example assumes that a file named Tires.jpg exists in the specified file path.
Click here to view code as image
D. Using UPDATE to modify FILESTREAM data
The following example uses the UPDATE statement to modify the data in the file system file. We do not recommend this method for streaming large amounts of data to a file. Use the appropriate Win32 interfaces. The following example replaces any text in the file record with the text Xray 1. For more information, see FILESTREAM (SQL Server).
Click here to view code as image
The following examples modify values in CLR user-defined type (UDT) columns. Three methods are demonstrated. For more information about user-defined columns, see CLR User-Defined Types.
A. Using a system data type
You can update a UDT by supplying a value in a SQL Server system data type, as long as the user-defined type supports implicit or explicit conversion from that type. The following example shows how to update a value in a column of user-defined type Point, by explicitly converting from a string.
Click here to view code as image
B. Invoking a method
You can update a UDT by invoking a method, marked as a mutator, of the user-defined type, to perform the update. The following example invokes a mutator method of type Point named SetXY. This updates the state of the instance of the type.
Click here to view code as image
C. Modifying the value of a property or data member
You can update a UDT by modifying the value of a registered property or public data member of the user-defined type. The expression supplying the value must be implicitly convertible to the type of the property. The following example modifies the value of property X of user-defined type Point.
Click here to view code as image
Examples in this section demonstrate how to use table and query hints to temporarily override the default behavior of the query optimizer when processing the UPDATE statement.
Because the SQL Server query optimizer typically selects the best execution plan for a query, we recommend that hints be used only as a last resort by experienced developers and database administrators.
A. Specifying a table hint
The following example specifies the table hint TABLOCK. This hint specifies that a shared lock is taken on the table Production.Product and held until the end of the UPDATE statement.
Click here to view code as image
B. Specifying a query hint
The following example specifies the query hint OPTIMIZE FOR (@variable) in the UPDATE statement. This hint instructs the query optimizer to use a particular value for a local variable when the query is compiled and optimized. The value is used only during query optimization, and not during query execution.
Click here to view code as image
Examples in this section demonstrate how to use the OUTPUT Clause to return information from, or expressions based on, each row affected by an UPDATE statement. These results can be returned to the processing application for use in such things as confirmation messages, archiving, and other such application requirements.
A. Using UPDATE with the OUTPUT clause
The following example updates the column VacationHours in the Employee table by 25 percent for the first 10 rows and also sets the value in the column ModifiedDate to the current date. The OUTPUT clause returns the value of VacationHours that exists before applying the UPDATE statement in the deleted.VacationHours column and the updated value in the inserted.VacationHours column to the @MyTableVar table variable.
Two SELECT statements follow that return the values in @MyTableVar and the results of the update operation in the Employee table. For more examples using the OUTPUT clause, see OUTPUT Clause (Transact-SQL).
Click here to view code as image
Examples in this section demonstrate how to use UPDATE in other statements.
A. Using UPDATE in a stored procedure
The following example uses an UPDATE statement in a stored procedure. The procedure takes one input parameter, @NewHours and one output parameter @RowCount. The @NewHours parameter value is used in the UPDATE statement to update the column VacationHours in the table HumanResources.Employee. The @RowCount output parameter is used to return the number of rows affected to a local variable. The CASE expression is used in the SET clause to conditionally determine the value that is set for VacationHours. When the employee is paid hourly (SalariedFlag = 0), VacationHours is set to the current number of hours plus the value specified in @NewHours; otherwise, VacationHours is set to the value specified in @NewHours.
Click here to view code as image
B. Using UPDATE in a TRY…CATCH Block
The following example uses an UPDATE statement in a TRY…CATCH block to handle execution errors that may occur during the an update operation.
Click here to view code as image
See Also
Text and Image Functions (Transact-SQL)
WITH common_table_expression (Transact-SQL)
Updates an existing text, ntext, or image field. Use UPDATETEXT to change only a part of a text, ntext, or image column in place. Use WRITETEXT to update and replace a whole text, ntext, or image field.
This feature will be removed in a future version of Microsoft SQL Server. Avoid using this feature in new development work, and plan to modify applications that currently use this feature. Use the large-value data types and the .WRITE clause of the UPDATE statement instead.
UPDATETEXT [BULK] { table_name.dest_column_name dest_text_ptr }
{ NULL | insert_offset }
{ NULL | delete_length }
[WITH LOG]
[inserted_data
| { table_name.src_column_name src_text_ptr }]
Click here to view code as image
BULK
Enables upload tools to upload a binary data stream. The stream must be provided by the tool at the TDS protocol level. When the data stream is not present the query processor ignores the BULK option.
We recommend that the BULK option not be used in SQL Server-based applications. This option might be changed or removed in a future version of SQL Server.
table_name . dest_column_name
Is the name of the table and text, ntext, or image column to be updated. Table names and column names must comply with the rules for identifiers. Specifying the database name and owner names is optional.
dest_text_ptr
Is a text pointer value (returned by the TEXTPTR function) that points to the text, ntext, or image data to be updated. dest_text_ptr must be binary(16).
insert_offset
Is the zero-based starting position for the update. For text or image columns, insert_offset is the number of bytes to skip from the start of the existing column before inserting new data. For ntext columns, insert_offset is the number of characters (each ntext character uses 2 bytes). The existing text, ntext, or image data starting at this zero-based starting position is shifted to the right to make room for the new data. A value of 0 inserts the new data at the beginning of the existing data. A value of NULL appends the new data to the existing data value.
delete_length
Is the length of data to delete from the existing text, ntext, or image column, starting at the insert_offset position. The delete_length value is specified in bytes for text and image columns and in characters for ntext columns. Each ntext character uses 2 bytes. A value of 0 deletes no data. A value of NULL deletes all data from the insert_offset position to the end of the existing text or image column.
WITH LOG
Logging is determined by the recovery model in effect for the database.
inserted_data
Is the data to be inserted into the existing text, ntext, or image column at the insert_offset location. This is a single char, nchar, varchar, nvarchar, binary, varbinary, text, ntext, or image value. inserted_data can be a literal or a variable.
table_name.src_column_name
Is the name of the table and text, ntext, or image column used as the source of the inserted data. Table names and column names must comply with the rules for identifiers.
src_text_ptr
Is a text pointer value (returned by the TEXTPTR function) that points to a text, ntext, or image column used as the source of the inserted data.
scr_text_ptr value must not be the same as dest_text_ptr value.
Newly inserted data can be a single inserted_data constant, table name, column name, or text pointer.
Update action | UPDATETEXT parameters |
To replace existing data | Specify a nonnull insert_offset value, a nonzero delete_length value, and the new data to be inserted. |
To delete existing data | Specify a nonnull insert_offset value and a nonzero delete_length. Do not specify new data to be inserted. |
To insert new data | Specify the insert_offset value, a delete_length of 0, and the new data to be inserted. |
Click here to view table as image
For best performance we recommend that text, ntext and image data be inserted or updated in chunks sizes that are multiples of 8,040 bytes.
In SQL Server, in-row text pointers to text, ntext, or image data may exist but may not be valid. For information about the text in row option, see sp_tableoption. For information about invalidating text pointers, see sp_invalidate_textptr.
To initialize text columns to NULL, use WRITETEXT; UPDATETEXT initializes text columns to an empty string.
Requires UPDATE permission on the specified table.
The following example puts the text pointer into the local variable @ptrval, and then uses UPDATETEXT to update a spelling error.
To run this example, you must install the pubs database.
Click here to view code as image
See Also
Specifies the search condition for the rows returned by the query.
[WHERE <search_condition>]
Click here to view code as image
< search_condition >
Defines the condition to be met for the rows to be returned. There is no limit to the number of predicates that can be included in a search condition. For more information about search conditions and predicates, see Search Condition.
The following examples show how to use some common search conditions in the WHERE clause.
A. Finding a row by using a simple equality
Click here to view code as image
B. Finding rows that contain a value as a part of a string
Click here to view code as image
C. Finding rows by using a comparison operator
Click here to view code as image
D. Finding rows that meet any of three conditions
Click here to view code as image
E. Finding rows that must meet several conditions
Click here to view code as image
F. Finding rows that are in a list of values
Click here to view code as image
G. Finding rows that have a value between two values
Click here to view code as image
See Also
Specifies a temporary named result set, known as a common table expression (CTE). This is derived from a simple query and defined within the execution scope of a single SELECT, INSERT, UPDATE, or DELETE statement. This clause can also be used in a CREATE VIEW statement as part of its defining SELECT statement. A common table expression can include references to itself. This is referred to as a recursive common table expression.
[WITH <common_table_expression> [,...n]]
<common_table_expression>::=
expression_name [(column_name [,...n])]
AS
(CTE_query_definition)
Click here to view code as image
expression_name
Is a valid identifier for the common table expression. expression_name must be different from the name of any other common table expression defined in the same WITH <common_table_expression> clause, but expression_name can be the same as the name of a base table or view. Any reference to expression_name in the query uses the common table expression and not the base object.
column_name
Specifies a column name in the common table expression. Duplicate names within a single CTE definition are not allowed. The number of column names specified must match the number of columns in the result set of the CTE_query_definition. The list of column names is optional only if distinct names for all resulting columns are supplied in the query definition.
CTE_query_definition
Specifies a SELECT statement whose result set populates the common table expression. The SELECT statement for CTE_query_definition must meet the same requirements as for creating a view, except a CTE cannot define another CTE. For more information, see the Remarks section and CREATE VIEW (Transact-SQL).
If more than one CTE_query_definition is defined, the query definitions must be joined by one of these set operators: UNION ALL, UNION, EXCEPT, or INTERSECT.
The following guidelines apply to nonrecursive common table expressions. For guidelines that apply to recursive common table expressions, see “Guidelines for Defining and Using Recursive Common Table Expressions” that follows.
The following guidelines apply to defining a recursive common table expression:
The following guidelines apply to using a recursive common table expression:
A. Creating a simple common table expression
The following example shows the total number of sales orders per year for each sales representative at Adventure Works Cycles.
Click here to view code as image
B. Using a common table expression to limit counts and report averages
The following example shows the average number of sales orders for all years for the sales representatives.
Click here to view code as image
C. Using a recursive common table expression to display multiple levels of recursion
The following example shows the hierarchical list of managers and the employees who report to them. The example begins by creating and populating the dbo.MyEmployees table.
Click here to view code as image
D. Using a recursive common table expression to display two levels of recursion
The following example shows managers and the employees reporting to them. The number of levels returned is limited to two.
Click here to view code as image
E. Using a recursive common table expression to display a hierarchical list
The following example builds on Example C by adding the names of the manager and employees, and their respective titles. The hierarchy of managers and employees is additionally emphasized by indenting each level.
Click here to view code as image
F. Using MAXRECURSION to cancel a statement
MAXRECURSION can be used to prevent a poorly formed recursive CTE from entering into an infinite loop. The following example intentionally creates an infinite loop and uses the MAXRECURSION hint to limit the number of recursion levels to two.
Click here to view code as image
After the coding error is corrected, MAXRECURSION is no longer required. The following example shows the corrected code.
Click here to view code as image
G. Using a common table expression to selectively step through a recursive relationship in a SELECT statement
The following example shows the hierarchy of product assemblies and components that are required to build the bicycle for ProductAssemblyID = 800.
Click here to view code as image
H. Using a recursive CTE in an UPDATE statement
The following example updates the PerAssemblyQty value for all parts that are used to build the product ‘Road-550-W Yellow, 44’ (ProductAssemblyID 800). The common table expression returns a hierarchical list of parts that are used to build ProductAssemblyID 800 and the components that are used to create those parts, and so on. Only the rows returned by the common table expression are modified.
Click here to view code as image
I. Using multiple anchor and recursive members
The following example uses multiple anchor and recursive members to return all the ancestors of a specified person. A table is created and values inserted to establish the family genealogy returned by the recursive CTE.
Click here to view code as image
J. Using analytical functions in a recursive CTE
The following example shows a pitfall that can occur when using an analytical or aggregate function in the recursive part of a CTE.
Click here to view code as image
The following results are the expected results for the query.
Click here to view code as image
The following results are the actual results for the query.
Click here to view code as image
N returns 1 for each pass of the recursive part of the CTE because only the subset of data for that recursion level is passed to ROWNUMBER. For each of the iterations of the recursive part of the query, only one row is passed to ROWNUMBER.
See Also
EXCEPT and INTERSECT (Transact-SQL)
Permits minimally logged, interactive updating of an existing text, ntext, or image column. WRITETEXT overwrites any existing data in the column it affects. WRITETEXT cannot be used on text, ntext, and image columns in views.
This feature will be removed in a future version of Microsoft SQL Server. Avoid using this feature in new development work, and plan to modify applications that currently use this feature. Use the large-value data types and the .WRITE clause of the UPDATE statement instead.
WRITETEXT [BULK]
{ table.column text_ptr }
[WITH LOG] { data }
Click here to view code as image
BULK
Enables upload tools to upload a binary data stream. The stream must be provided by the tool at the TDS protocol level. When the data stream is not present the query processor ignores the BULK option.
We recommend that the BULK option not be used in SQL Server-based applications. This option might be changed or removed in a future version of SQL Server.
table . column
Is the name of the table and text, ntext, or image column to update. Table and column names must comply with the rules for identifiers. Specifying the database name and owner names is optional.
text_ptr
Is a value that stores the pointer to the text, ntext, or image data. text_ptr must be binary(16).To create a text pointer, execute an INSERT or UPDATE statement with data that is not null for the text, ntext, or image column.
WITH LOG
Ignored by SQL Server. Logging is determined by the recovery model in effect for the database.
data
Is the actual text, ntext or image data to store. data can be a literal or a parameter. The maximum length of text that can be inserted interactively with WRITETEXT is approximately 120 KB for text, ntext, and image data.
Use WRITETEXT to replace text, ntext, and image data and UPDATETEXT to modify text, ntext, and image data. UPDATETEXT is more flexible because it changes only a part of a text, ntext, or image column instead of the whole column.
For best performance we recommend that text, ntext, and image data be inserted or updated in chunk sizes that are multiples of 8040 bytes.
If the database recovery model is simple or bulk-logged, text, ntext, and image operations that use WRITETEXT are minimally logged operations when new data is inserted or appended.
Minimal logging is not used when existing values are updated.
For WRITETEXT to work correctly, the column must already contain a valid text pointer.
If the table does not have in row text, SQL Server saves space by not initializing text columns when explicit or implicit null values are added in text columns with INSERT, and no text pointer can be obtained for such nulls. To initialize text columns to NULL, use the UPDATE statement. If the table has in row text, you do not have to initialize the text column for nulls and you can always get a text pointer.
The ODBC SQLPutData function is faster and uses less dynamic memory than WRITETEXT. This function can insert up to 2 gigabytes of text, ntext, or image data.
In SQL Server, in row text pointers to text, ntext, or image data may exist but may not be valid. For information about the text in row option, see sp_tableoption. For information about invalidating text pointers, see sp_invalidate_textptr.
Requires UPDATE permission on the specified table. Permission is transferable when UPDATE permission is transferred.
The following example puts the text pointer into the local variable @ptrval, and then WRITETEXT places the new text string into the row pointed to by @ptrval.
To run this example, you must install the pubs sample database.
Click here to view code as image
See Also
The following table lists and describes conventions that are used in the syntax diagrams in the Transact-SQL Reference.
Convention | Used for |
UPPERCASE | Transact-SQL keywords. |
italic | User-supplied parameters of Transact-SQL syntax. |
bold | Database names, table names, column names, index names, stored procedures, utilities, data type names, and text that must be typed exactly as shown. |
underline | Indicates the default value applied when the clause that contains the underlined value is omitted from the statement. |
| (vertical bar) | Separates syntax items enclosed in brackets or braces. You can use only one of the items. |
[] (brackets) | Optional syntax items. Do not type the brackets. |
{ } (braces) | Required syntax items. Do not type the braces. |
[,...n] | Indicates the preceding item can be repeated n number of times. The occurrences are separated by commas. |
[...n] | Indicates the preceding item can be repeated n number of times. The occurrences are separated by blanks. |
; | Transact-SQL statement terminator.Although the semicolon is not required for most statements in this version of SQL Server, it will be required in a future version. |
<label> ::= | The name for a block of syntax. This convention is used to group and label sections of lengthy syntax or a unit of syntax that can be used in more than one location within a statement. Each location in which the block of syntax can be used is indicated with the label enclosed in chevrons: <label>. |
Click here to view table as image
Unless specified otherwise, all Transact-SQL references to the name of a database object can be a four-part name in the following form:
server_name.[database_name].[schema_name].object_name
| database_name.[schema_name].object_name
| schema_name.object_name
| object_name
Click here to view code as image
server_name
Specifies a linked server name or remote server name.
database_name
Specifies the name of a SQL Server database when the object resides in a local instance of SQL Server. When the object is in a linked server, database_name specifies an OLE DB catalog.
schema_name
Specifies the name of the schema that contains the object if the object is in a SQL Server database. When the object is in a linked server, schema_name specifies an OLE DB schema name.
object_name
Refers to the name of the object.
When referencing a specific object, you do not always have to specify the server, database, and schema for the SQL Server Database Engine to identify the object. However, if the object cannot be found, an error is returned.
To avoid name resolution errors, we recommend specifying the schema name whenever you specify a schema-scoped object.
To omit intermediate nodes, use periods to indicate these positions. The following table shows the valid formats of object names.
Object reference format | Description |
server.database.schema.object | Four-part name. |
server.database..object | Schema name is omitted. |
server..schema.object | Database name is omitted. |
server...object | Database and schema name are omitted. |
database.schema.object | Server name is omitted. |
database..object | Server and schema name are omitted. |
schema.object | Server and database name are omitted. |
object | Server, database, and schema name are omitted. |
Click here to view table as image
Unless stated otherwise, the examples provided in the Transact-SQL Reference were tested by using SQL Server Management Studio and its default settings for the following options:
Most code examples in the Transact-SQL Reference have been tested on servers that are running a case-sensitive sort order. The test servers were typically running the ANSI/ISO 1252 code page.
Many code examples prefix Unicode character string constants with the letter N. Without the N prefix, the string is converted to the default code page of the database. This default code page may not recognize certain characters.
Transact-SQL Reference (Database Engine)
Click here to view table as text
Click here to view table as text
Click here to view code as text
Click here to view table as text
Click here to view table as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view table as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view table as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view table as text
Click here to view code as text
Click here to view table as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view table as text
Click here to view code as text
Click here to view code as text
Click here to view table as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view table as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to viewt code as image
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view table as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view table as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view table as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view table as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view table as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view code as text
Click here to view table as text
Click here to view code as text
Click here to view table as text