Oracle中如何获取系统当前时间 - CSDN博客

Oracle 中如何获取<u>系统</u>当前时间

```
select to_char(sysdate,'yyyy-mm-dd hh24:mi:ss') from dual;
ORACLE里获取一个时间的年、季、月、周、日的函数
select to_char(sysdate, 'yyyy') from dual; 一年
select to_char(sysdate, 'MM') from dual; --月
select to char(sysdate, 'dd') from dual; --日
select to char(sysdate, 'Q') from dual; 一季
select to_char(sysdate, 'iw') from dual; --周--按日历上的那种, 每年有52或者53周
/*
hh 小时(12)
hh24 小时(24)
Mi 分
ss 秒
D 周中的星期几
ddd 年中的第几天
WW 年中的第几个星期
₩ 该月中第几个星期 --每年的1月1号至1月7号为第一周,以此类推,每年53周
获取系统日期: SYSDATE()
 格式化日期:
 TO_CHAR(SYSDATE(), 'YY/MM/DD HH24:MI:SS)
 或 TO_DATE(SYSDATE(), 'YY/MM/DD HH24:MI:SS)
 select to_char(sysdate,'yyyy-MM-dd HH24:mi:ss') from dual;
 select to_char(sysdate, 'yyyy-MM-dd HH24:mm:ss') from dual;
```

```
select to_char(sysdate,'yy-mm-dd hh24:mi:ss') from dual
select to_date('2009-12-25 14:23:31','yyyy-mm-dd, hh24:mi:ss') from dual
而如果把上式写作:
select to_date('2009-12-25 14:23:31','yyyy-mm-dd,hh:mi:ss') from dual
则会报错,因为小时hh是12进制,14为非法输入,不能匹配。
转换的格式:
表示 year 的:
y 表示年的最后一位、
уу 表示年的最后2位、
ууу 表示年的最后3位、
yyyy 用4位数表示年
表示month的:
mm 用2位数字表示月 、
mon 用简写形式, 比如11月或者nov 、
month 用全称, 比如11月或者november
表示day的:
dd 表示当月第几天 、
ddd 表示当年第几天、
dy 当周第几天,简写, 比如星期五或者fri 、
day 当周第几天,全称, 比如星期五或者friday
表示hour的:
hh 2位数表示小时 12进制 、
hh24 2位数表示小时 24小时
表示minute的:
mi 2位数表示分钟
```

表示second的:

```
ss 2位数表示秒 60讲制
 表示季度的:
 q 一位数 表示季度 (1-4)
 另外还有ww 用来表示当年第几周 w用来表示当月第几周。
 当前时间减去7分钟的时间
 select sysdate, sysdate - interval '7' MINUTE from dual;
 当前时间减去7小时的时间
 select sysdate - interval '7' hour from dual;
 当前时间减去7天的时间
 select sysdate - interval '7' day from dual;
 当前时间减去7月的时间
 select sysdate, sysdate - interval '7' month from dual;
 当前时间减去7年的时间
 select sysdate, sysdate - interval '7' year from dual;
 时间间隔乘以一个数字
 select sysdate, sysdate - 8*interval '7' hour from dual;
 select to_char(sysdate,'yyyy-mm-dd:hh24:mi:ss:pm:dy') from dual;
 年 月日24制小
时 分 秒 上/下午 星期中文;
--获取11月天数--select to_char(last_day(to_date('2010-11-1','YYYY-MM-DD')),'DD') from dual;
```

--获取12月天数--select to_char(last_day(to_date('2010-12-1','YYYY-MM-DD')),'DD') from dual;

to_char(SYSDATE,'yyyymmdd')-to_number(to_char(SYSDATE,'d')-1) from dual

显示上个礼拜一到礼拜日 SELECT to_char(SYSDATE,'yyyymmdd')-to_number(to_char(SYSDATE,'d')-1) - 6,

转自: http://www.2cto.com/database/201304/202675.html