MySQL函数大全及用法示例

1、字符串函数 ascii(str) 返回字符串str的第一个字符的ascii值(str是空串时返回0) mysql> select ascii('2'); mysql> select ascii(2); -> 50 mysql> select ascii('dete'); -> 100 ord(str) 如果字符串str句首是单字节返回与ascii()函数返回的相同值。 如果是一个多字节字符,以格式返回((first byte ascii code)*256+(second byte ascii code))[*256+third byte asciicode...] mysql> select ord('2'); -> 50 conv(n,from_base,to_base) 对数字n进制转换,并转换为字串返回(任何参数为null时返回null,进制范围为2-36进制,当to_base是负数时n作为有符号数否则作无符号数,conv以 64位点精度工作) mysql> select conv("a",16,2); -> '1010' mysql> select conv("6e",18,8); mysql> select conv(-17,10,-18); mysql> select conv(10+"10"+'10'+0xa,10,10); -> '40' bin(n) 把n转为二进制值并以字串返回(n是bigint数字,等价于conv(n,10,2)) mysql> select bin(12); -> '1100' oct(n) 把n转为八进制值并以字串返回(n是bigint数字,等价于conv(n,10,8)) mysql> select oct(12); -> '14' hex(n) 把n转为十六进制并以字串返回(n是bigint数字,等价于conv(n,10,16)) mysql> select hex(255); -> 'ff' char(n,...) 返回由参数n,...对应的ascii代码字符组成的一个字串(参数是n,...是数字序列,null值被跳过) mysql> select char(77,121,83,81,'76'); -> 'mysql' mysql> select char(77,77.3,'77.3'); -> 'mmm' concat(str1,str2,...) 把参数连成一个长字符串并返回(任何参数是null时返回null) mysql> select concat('my', 's', 'ql'); -> 'mysql' mysql> select concat('my', null, 'ql'); -> null mysql> select concat(14.3); -> '14.3'

length(str)
octet_length(str)
char_length(str)

```
character_length(str)
返回字符串str的长度(对于多字节字符char_length仅计算一次)
mysql> select length('text');
 ->4
mysql> select octet_length('text');
 ->4
locate(substr,str)
position(substr in str)
返回字符串substr在字符串str第一次出现的位置(str不包含substr时返回0)
mysql> select locate('bar', 'foobarbar');
mysql> select locate('xbar', 'foobar');
  -> 0
locate(substr,str,pos)
返回字符串substr在字符串str的第pos个位置起第一次出现的位置(str不包含substr时返回0)
mysql> select locate('bar', 'foobarbar',5);
 -> 7
instr(str,substr)
返回字符串substr在字符串str第一次出现的位置(str不包含substr时返回0)
mysql> select instr('foobarbar', 'bar');
 ->4
mysql> select instr('xbar', 'foobar');
  -> 0
lpad(str,len,padstr)
用字符串padstr填补str左端直到字串长度为len并返回
mysql> select lpad('hi',4,'??');
 -> '??hi'
rpad(str,len,padstr)
用字符串padstr填补str右端直到字串长度为len并返回
mysql> select rpad('hi',5,'?');
 -> 'hi???'
left(str,len)
返回字符串str的左端len个字符
mysql> select left('foobarbar', 5);
 -> 'fooba'
right(str,len)
返回字符串str的右端len个字符
mysql> select right('foobarbar', 4);
 -> 'rbar'
substring(str,pos,len)
substring(str from pos for len)
mid(str,pos,len)
返回字符串str的位置pos起len个字符mysql> select substring('quadratically',5,6);
 -> 'ratica'
substring(str,pos)
substring(str from pos)
返回字符串str的位置pos起的一个子串
mysql> select substring('quadratically',5);
 -> 'ratically'
mysql> select substring('foobarbar' from 4);
  -> 'barbar'
substring_index(str,delim,count)
返回从字符串str的第count个出现的分隔符delim之后的子串
(count为正数时返回左端,否则返回右端子串)
mysql> select substring_index('www.mysql.com', '.', 2);
 -> 'www.mvsal'
mysql> select substring_index('www.mysql.com', '.', -2);
 -> 'mysql.com'
```

```
Itrim(str)
返回删除了左空格的字符串str
mysql> select ltrim(' barbar');
 -> 'barbar'
rtrim(str)
返回删除了右空格的字符串str
mysql> select rtrim('barbar ');
 -> 'barbar'
trim([[both | leading | trailing] [remstr] from] str)
返回前缀或后缀remstr被删除了的字符串str(位置参数默认both,remstr默认值为空格)
mysql> select trim(' bar ');
 -> 'bar'
mysql> select trim(leading 'x' from 'xxxbarxxx');
 -> 'barxxx'
mysql> select trim(both 'x' from 'xxxbarxxx');
mysql> select trim(trailing 'xyz' from 'barxxyz');
soundex(str)
返回str的一个同音字符串(听起来"大致相同"字符串有相同的
同音字符串,非数字字母字符被忽略,在a-z外的字母被当作元音)
mysql> select soundex('hello');
 -> 'h400'
mysql> select soundex('quadratically');
  -> 'q36324'
space(n)
返回由n个空格字符组成的一个字符串
mysql> select space(6);
replace(str,from_str,to_str)
用字符串to_str替换字符串str中的子串from_str并返回
mysql> select replace('www.mysql.com', 'w', 'ww');
 -> 'wwwww.mysql.com'
repeat(str,count)
返回由count个字符串str连成的一个字符串(任何参数为null时
返回null,count <= 0时返回一个空字符串)
mysql> select repeat('mysql', 3);
 -> 'mysqlmysqlmysql'
reverse(str)
颠倒字符串str的字符顺序并返回
mysql> select reverse('abc');
 -> 'cba'
insert(str,pos,len,newstr)
把字符串str由位置pos起len个字符长的子串替换为字符串
newstr并返回
mysql> select insert('quadratic', 3, 4, 'what');
 -> 'quwhattic'
elt(n,str1,str2,str3,...)
返回第n个字符串(n小于1或大于参数个数返回null)
mysql> select elt(1, 'ej', 'heja', 'hej', 'foo');
 -> 'ei'
mysql> select elt(4, 'ej', 'heja', 'hej', 'foo');
 -> 'foo'
field(str,str1,str2,str3,...)
返回str等于其后的第n个字符串的序号(如果str没找到返回0)
mysql> select field('ej', 'hej', 'ej', 'heja', 'hej',
```

'foo');

```
->2
mysql> select field('fo', 'hej', 'ej', 'heja', 'hej',
'foo');
 ->0
find_in_set(str,strlist)
返回str在字符串集strlist中的序号(任何参数是null则返回
null,如果str没找到返回0,参数1包含","时工作异常)
mysql> select find_in_set('b','a,b,c,d');
 -> 2
make_set(bits,str1,str2,...)
把参数1的数字转为二进制,假如某个位置的二进制位等于1,对应
位置的字串选入字串集并返回(null串不添加到结果中)
mysql> select make_set(1,'a','b','c');
mysql> select make_set(1 | 4,'hello','nice','world');
 -> 'hello,world'
mysql> select make_set(0,'a','b','c');
 ->"
export_set(bits,on,off,[separator,[number_of_bits]])
按bits排列字符串集,只有当位等于1时插入字串on,否则插入
off(separator默认值",",number_of_bits参数使用时长度不足补0
而过长截断)
mysql> select export_set(5,'y','n',',',4)
 -> y,n,y,n
lcase(str)
lower(str)
返回小写的字符串str
mysql> select lcase('quadratically');
 -> 'quadratically'
ucase(str)
upper(str)
返回大写的字符串str
mysql> select ucase('quadratically');
 -> 'quadratically'
load_file(file_name)
读入文件并且作为一个字符串返回文件内容(文件无法找到,路径
不完整,没有权限,长度大于max_allowed_packet会返回null)
mysql> update table_name set blob_column=load_file
("/tmp/picture") where id=1;
2、数学函数
abs(n)
返回n的绝对值
mysql> select abs(2);
mysql> select abs(-32);
 -> 32
sign(n)
返回参数的符号(为-1、0或1)
mysql> select sign(-32);
 ->-1
mysql> select sign(0);
 -> 0
mysql> select sign(234);
  -> 1
mod(n,m)
取模运算,返回n被m除的余数(同%操作符)
mysql> select mod(234, 10);
 ->4
mysql> select 234 % 10;
```

```
->4
mysql> select mod(29,9);
 -> 2
floor(n)
返回不大于n的最大整数值
mysql> select floor(1.23);
 -> 1
mysql> select floor(-1.23);
 ->-2
ceiling(n)
返回不小于n的最小整数值
mysql> select ceiling(1.23);
mysql> select ceiling(-1.23);
  ->-1
round(n,d)
返回n的四舍五入值,保留d位小数(d的默认值为0)
mysql> select round(-1.23);
mysql> select round(-1.58);
 ->-2
mysql> select round(1.58);
  -> 2
mysql> select round(1.298, 1);
 -> 1.3
mysql> select round(1.298, 0);
  -> 1
exp(n)
返回值e的n次方(自然对数的底)
mysql> select exp(2);
  -> 7.389056
mysql> select exp(-2);
  -> 0.135335
log(n)
返回n的自然对数
mysql> select log(2);
 -> 0.693147
mysql> select log(-2);
 -> null
log10(n)
返回n以10为底的对数
mysql> select log10(2);
 -> 0.301030
mysql> select log10(100);
 -> 2.000000
mysql> select log10(-100);
  -> null
pow(x,y)
power(x,y)
 返回值x的y次幂
mysql> select pow(2,2);
 -> 4.000000
mysql> select pow(2,-2);
  -> 0.250000
sqrt(n)
 返回非负数n的平方根
mysql> select sqrt(4);
 -> 2.000000
mysql> select sqrt(20);
 -> 4.472136
```

```
pi()
 返回圆周率
mysql> select pi();
 -> 3.141593
cos(n)
 返回n的余弦值
mysql> select cos(pi());
  -> -1.000000
sin(n)
 返回n的正弦值
mysql> select sin(pi());
 -> 0.000000
tan(n)
返回n的正切值
mysql> select tan(pi()+1);
  -> 1.557408
acos(n)
 返回n反余弦(n是余弦值,在-1到1的范围,否则返回null)
mysql> select acos(1);
 -> 0.000000
mysql> select acos(1.0001);
 -> null
mysql> select acos(0);
  -> 1.570796
asin(n)
返回n反正弦值
mysql> select asin(0.2);
  -> 0.201358
mysql> select asin('foo');
 -> 0.000000
atan(n)
返回n的反正切值
mysql> select atan(2);
 -> 1.107149
mysql> select atan(-2);
 -> -1.107149
atan2(x,y)
 返回2个变量x和y的反正切(类似y/x的反正切,符号决定象限)
mysql> select atan(-2,2);
 -> -0.785398
mysql> select atan(pi(),0);
  -> 1.570796
cot(n)
返回x的余切
mysql> select cot(12);
 -> -1.57267341
mysql> select cot(0);
 -> null
rand()
rand(n)
返回在范围0到1.0内的随机浮点值(可以使用数字n作为初始值)
mysql> select rand();
 -> 0.5925
mysql> select rand(20);
 -> 0.1811
mysql> select rand(20);
  -> 0.1811
mysql> select rand();
```

```
mysql> select rand();
 -> 0.7888
degrees(n)
把n从弧度变换为角度并返回
mysql> select degrees(pi());
 -> 180.000000
radians(n)
把n从角度变换为弧度并返回
mysql> select radians(90);
 -> 1.570796
truncate(n,d)
保留数字n的d位小数并返回
mysql> select truncate(1.223,1);
mysql> select truncate(1.999,1);
mysql> select truncate(1.999,0);
least(x,y,...)
返回最小值(如果返回值被用在整数(实数或大小敏感字串)上下文或所有参数都是整数(实数或大小敏感字串)则他们作为整数(实数或大小敏感字串)
比较,否则按忽略大小写的字符串被比较)
mysql> select least(2,0);
 -> 0
mysql> select least(34.0,3.0,5.0,767.0);
mysql> select least("b","a","c");
 -> "a"
greatest(x,y,...)
返回最大值(其余同least())
mysql> select greatest(2,0);
mysql> select greatest(34.0,3.0,5.0,767.0);
 -> 767.0
mysql> select greatest("b", "a", "c");
 -> "c"
3、时期时间函数
dayofweek(date)
返回日期date是星期几(1=星期天,2=星期一,.....7=星期六,odbc标准)
mysql> select dayofweek('1998-02-03');
 -> 3
weekday(date)
返回日期date是星期几(0=星期一,1=星期二,.....6=星期天)。
mysql> select weekday('1997-10-04 22:23:00');
 ->5
mysql> select weekday('1997-11-05');
  ->2
dayofmonth(date)
返回date是一月中的第几日(在1到31范围内)
mysql> select dayofmonth('1998-02-03');
 ->3
dayofyear(date)
返回date是一年中的第几日(在1到366范围内)
mysql> select dayofyear('1998-02-03');
 -> 34
month(date)
```

-> 0.2079

返回date中的月份数值

```
mysql> select month('1998-02-03');
 ->2
dayname(date)
返回date是星期几(按英文名返回)
mysql> select dayname("1998-02-05");
 -> 'thursday'
monthname(date)
返回date是几月(按英文名返回)
mysql> select monthname("1998-02-05");
  -> 'february'
quarter(date)
返回date是一年的第几个季度
mysql> select quarter('98-04-01');
week(date,first)
返回date是一年的第几周(first默认值0,first取值1表示周一是
周的开始,0从周日开始)
mysql> select week('1998-02-20');
 -> 7
mysql> select week('1998-02-20',0);
mysql> select week('1998-02-20',1);
  ->8
year(date)
返回date的年份(范围在1000到9999)
mysql> select year('98-02-03');
  -> 1998
hour(time)
返回time的小时数(范围是0到23)
mysql> select hour('10:05:03');
 -> 10
minute(time)
返回time的分钟数(范围是0到59)
mysql> select minute('98-02-03 10:05:03');
 -> 5
second(time)
返回time的秒数(范围是0到59)
mysql> select second('10:05:03');
  ->3
period_add(p,n)
增加n个月到时期p并返回(p的格式yymm或yyyymm)
mysql> select period_add(9801,2);
  -> 199803
period_diff(p1,p2)
返回在时期p1和p2之间月数(p1和p2的格式yymm或yyyymm)
mysql> select period_diff(9802,199703);
  -> 11
date_add(date,interval expr type)
date_sub(date,interval expr type)
adddate(date,interval expr type)
subdate(date,interval expr type)
对日期时间进行加减法运算
(adddate()和subdate()是date_add()和date_sub()的同义词,也
可以用运算符+和-而不是函数
date是一个datetime或date值,expr对date进行加减法的一个表
达式字符串type指明表达式expr应该如何被解释
 [type值 含义 期望的expr格式]:
```

```
second 秒 seconds
 minute 分钟 minutes
 hour 时间 hours
 day 天 days
 month 月 months
 year 年 years
 minute_second 分钟和秒 "minutes:seconds"
 hour_minute 小时和分钟 "hours:minutes"
 day_hour 天和小时 "days hours"
 year_month 年和月 "years-months"
 hour_second 小时, 分钟, "hours:minutes:seconds"
 day_minute 天, 小时, 分钟 "days hours:minutes"
 day second 天, 小时, 分钟, 秒 "days
hours:minutes:seconds"
 expr中允许任何标点做分隔符,如果所有是date值时结果是一个
date值,否则结果是一个datetime值)
 如果type关键词不完整,则mysql从右端取值,day_second因为缺
少小时分钟等于minute_second)
 如果增加month、year_month或year,天数大于结果月份的最大天
数则使用最大天数)
mysql> select "1997-12-31 23:59:59" + interval 1 second;
 -> 1998-01-01 00:00:00
mysql> select interval 1 day + "1997-12-31";
 -> 1998-01-01
mysql> select "1998-01-01" - interval 1 second;
 -> 1997-12-31 23:59:59
mysql> select date_add("1997-12-31 23:59:59",interval 1
 -> 1998-01-01 00:00:00
mysql> select date_add("1997-12-31 23:59:59",interval 1
day);
 -> 1998-01-01 23:59:59
mysql> select date_add("1997-12-31 23:59:59",interval
"1:1" minute_second);
 -> 1998-01-01 00:01:00
mysql> select date_sub("1998-01-01 00:00:00",interval "1
1:1:1" day_second);
 -> 1997-12-30 22:58:59
mysql> select date_add("1998-01-01 00:00:00", interval "-1
10" day_hour);
 -> 1997-12-30 14:00:00
mysql> select date_sub("1998-01-02", interval 31 day);
 -> 1997-12-02
mysql> select extract(year from "1999-07-02");
 -> 1999
mysql> select extract(year_month from "1999-07-02
01:02:03");
 -> 199907
mysql> select extract(day_minute from "1999-07-02
01:02:03");
 -> 20102
to_days(date)
返回日期date是西元0年至今多少天(不计算1582年以前)
mysql> select to_days(950501);
 -> 728779
mysql> select to_days('1997-10-07');
 -> 729669
from_days(n)
 给出西元0年至今多少天返回date值(不计算1582年以前)
mysql> select from_days(729669);
 -> '1997-10-07'
```

date_format(date,format)

根据format字符串格式化date值 (在format字符串中可用标志符:

```
%m 月名字(january.....december)
 %w 星期名字(sunday.....saturday)
 %d 有英语前缀的月份的日期(1st, 2nd, 3rd, 等等。)
 %y 年, 数字, 4位
 %y 年, 数字, 2位
 %a 缩写的星期名字(sun.....sat)
 %d 月份中的天数, 数字(00.....31)
 %e 月份中的天数, 数字(0.....31)
 %m 月, 数字(01.....12)
 %c 月, 数字(1.....12)
 %b 缩写的月份名字(jan.....dec)
 %j 一年中的天数(001......366)
 %h 小时(00.....23)
 %k 小时(0.....23)
 %h 小时(01.....12)
 %i 小时(01.....12)
 % 小时(1.....12)
 %i 分钟, 数字(00.....59)
 %r 时间,12 小时(hh:mm:ss [ap]m)
 %t 时间,24 小时(hh:mm:ss)
 %s 秒(00.....59)
 %s 秒(00.....59)
 %p am或pm
 %w 一个星期中的天数(0=sunday ......6=saturday )
 %u 星期(0.....52), 这里星期天是星期的第一天
 %u 星期(0.....52), 这里星期一是星期的第一天
 %% 字符%)
mysql> select date_format('1997-10-04 22:23:00','%w %m %
y');
 -> 'saturday october 1997'
mysql> select date_format('1997-10-04 22:23:00','%h:%i:%
 -> '22:23:00'
mysql> select date_format('1997-10-04 22:23:00','%d %y %a
%d %m %b %j');
  -> '4th 97 sat 04 10 oct 277'
mysql> select date_format('1997-10-04 22:23:00','%h %k %i
%r %t %s %w');
  -> '22 22 10 10:23:00 pm 22:23:00 00 6'
time_format(time,format)
 和date_format()类似,但time_format只处理小时、分钟和秒(其
余符号产生一个null值或0)
curdate()
current_date()
 以'yyyy-mm-dd'或yyyymmdd格式返回当前日期值(根据返回值所
处上下文是字符串或数字)
mysql> select curdate();
  -> '1997-12-15'
mysql> select curdate() + 0;
  -> 19971215
curtime()
current_time()
 以'hh:mm:ss'或hhmmss格式返回当前时间值(根据返回值所处上
下文是字符串或数字)
mysql> select curtime();
  -> '23:50:26'
mysql> select curtime() + 0;
  -> 235026
now()
sysdate()
current_timestamp()
 以'yyyy-mm-dd hh:mm:ss'或yyyymmddhhmmss格式返回当前日期
时间(根据返回值所处上下文是字符串或数字)
mysql> select now();
```

```
-> '1997-12-15 23:50:26'
mysql> select now() + 0;
 -> 19971215235026

unix_timestamp()
unix_timestamp(date)
返回一个unix时间戳(从'1970-01-01 00:00:00'gmt开始的秒数,date默认值为当前时间)
mysql> select unix_timestamp();
 -> 882226357
mysql> select unix_timestamp('1997-10-04 22:23:00');
 -> 875996580
```

from unixtime(unix timestamp)

以'yyyy-mm-dd hh:mm:ss'或yyyymmddhhmmss格式返回时间戳的 值(根据返回值所处上下文是字符串或数字) mysql> select from_unixtime(875996580); -> '1997-10-04 22:23:00' mysql> select from_unixtime(875996580) + 0; -> 19971004222300

from_unixtime(unix_timestamp,format)

以format字符串格式返回时间戳的值 mysql> select from_unixtime(unix_timestamp(),'%y %d %m %h:%i:%s %x'); ->'1997 23rd december 03:43:30 x'

sec_to_time(seconds)

以'hh:mm:ss'或hhmmss格式返回秒数转成的time值(根据返回值所处上下文是字符串或数字)
mysql> select sec_to_time(2378);
 -> '00:39:38'
mysql> select sec_to_time(2378) + 0;
 -> 3938

time_to_sec(time)

返回time值有多少秒
mysql> select time_to_sec('22:23:00');
 -> 80580
mysql> select time_to_sec('00:39:38');
 -> 2378

转换函数

cast

用法: cast(字段 as 数据类型) [当然是否可以成功转换,还要看数据类型强制转化时注意的问题] 实例: select cast(a as unsigned) as b from cardserver where order by b desc; convert:

用法: convert(字段,数据类型)

实例: select convert(a ,unsigned) as b from cardserver where order by b desc;