convert (varchar (10), 字段名, 转换格式)

```
CONVERT (nvarchar (10), count time, 121)
```

CONVERT为日期转换函数,一般就是在时间类型(datetime, smalldatetime)与字符串类型 (nchar, nvarchar, char, varchar)

相互转换的时候才用到的函数的3个参数,第1个参数为,转换后的大小,第2个为转换日期 的字段或函数,第3个为转换的格式.

```
具体如下:
0 | 0 or 100 | mon dd yyyy hh:miAM(或PM)
1 | 101 | mm/dd/yy
2 | 102 | yy-mm-dd
3 | 103 | dd/mm/yy
4 | 104 | dd-mm-yy
5 | 105 | dd-mm-yy
6 | 106 | dd mon yy
7 | 107 | mon dd, yy
8 | 108 | hh:mm:ss
9 | 9 or 109 | mon dd yyyy hh:mi:ss:mmmmAM(或PM)
10 | 110 | mm-dd-yy
11 | 111 | yy/mm/dd
12 | 112 | vymmdd
11 | 13 or 113 | dd mon yyyy hh:mi:ss:mmm(24小时制)
14 | 114 | hh:mi:ss:mmm (24小时制)
15 | 20 or 120 | yyyy-mm-dd hh:mi:ss(24小时制)
16 | 21 or 121 | yyyy-mm-dd hh:mi:ss:mmm(24小时制)
具体例子:
SELECT CONVERT (varchar (100), GETDATE (), 0): 05 16 2011 10:57AM
SELECT CONVERT (varchar (100), GETDATE (), 1): 05/16/11
SELECT CONVERT (varchar (100), GETDATE (), 2): 11.05.16
SELECT CONVERT (varchar (100), GETDATE (), 3): 16/05/11
SELECT CONVERT (varchar (100), GETDATE (), 4): 16.05.11
SELECT CONVERT (varchar (100), GETDATE (), 5): 16-05-11
SELECT CONVERT (varchar (100), GETDATE (), 6): 16 05 11
```

```
SELECT CONVERT (varchar (100), GETDATE (), 7): 05 16, 11
SELECT CONVERT (varchar (100), GETDATE (), 8): 10:57:46
SELECT CONVERT (varchar (100), GETDATE (), 9): 05 16 2011 10:57:46:827AM
SELECT CONVERT (varchar (100), GETDATE (), 10): 05-16-11
SELECT CONVERT (varchar (100), GETDATE (), 11): 11/05/16
SELECT CONVERT (varchar (100), GETDATE (), 12): 110516
SELECT CONVERT (varchar (100), GETDATE (), 13): 16 05 2011 10:57:46:937
SELECT CONVERT (varchar (100), GETDATE (), 14): 10:57:46:967
SELECT CONVERT (varchar (100), GETDATE (), 20): 2011-05-16 10:57:47
SELECT CONVERT (varchar (100), GETDATE (), 21): 2011-05-16 10:57:47.157
SELECT CONVERT (varchar (100), GETDATE (), 22): 05/16/11 10:57:47 AM
SELECT CONVERT (varchar (100), GETDATE (), 23): 2011-05-16
SELECT CONVERT (varchar (100), GETDATE (), 24): 10:57:47
SELECT CONVERT (varchar (100), GETDATE (), 25): 2011-05-16 10:57:47.250
SELECT CONVERT (varchar (100), GETDATE (), 100): 05 16 2011 10:57AM
SELECT CONVERT (varchar (100), GETDATE (), 101): 05/16/2011
SELECT CONVERT (varchar (100), GETDATE (), 102): 2011.05.16
SELECT CONVERT (varchar (100), GETDATE (), 103): 16/05/2011
SELECT CONVERT (varchar (100), GETDATE (), 104): 16.05.2011
SELECT CONVERT (varchar (100), GETDATE (), 105): 16-05-2011
SELECT CONVERT (varchar (100), GETDATE (), 106): 16 05 2011
SELECT CONVERT (varchar (100), GETDATE (), 107): 05 16, 2011
SELECT CONVERT (varchar (100), GETDATE (), 108): 10:57:49
SELECT CONVERT (varchar (100), GETDATE (), 109): 05 16 2011 10:57:49:437AM
SELECT CONVERT (varchar (100), GETDATE (), 110): 05-16-2011
SELECT CONVERT (varchar (100), GETDATE (), 111): 2011/05/16
SELECT CONVERT(varchar(100), GETDATE(), 112): 20110516
SELECT CONVERT (varchar (100), GETDATE (), 113): 16 05 2011 10:57:49:513
SELECT CONVERT (varchar (100), GETDATE (), 114): 10:57:49:547
SELECT CONVERT (varchar (100), GETDATE (), 120): 2011-05-16 10:57:49
SELECT CONVERT (varchar (100), GETDATE (), 121): 2011-05-16 10:57:49.700
SELECT CONVERT (varchar (100), GETDATE (), 126): 2011-05-16T10:57:49.827
SELECT CONVERT (varchar (100), GETDATE (), 130): 18 ???? ?????? 1427 10:57:49:907AM
SELECT CONVERT (varchar (100), GETDATE (), 131): 18/04/1427 10:57:49:920AM
```

常用:

Select CONVERT (varchar (100), GETDATE(), 8): 10:57:46

Select CONVERT (varchar (100), GETDATE (), 24): 10:57:47

Select CONVERT (varchar (100), GETDATE (), 108): 10:57:49

Select CONVERT (varchar (100), GETDATE(), 12): 110516

Select CONVERT (varchar (100), GETDATE (), 23): 2011-05-16

---常用实例操作:

一、sql server日期时间函数

Sal Server中的日期与时间函数

- 1. 当前系统日期、时间 select getdate()
- 2. dateadd 在向指定日期加上一段时间的基础上,返回新的 datetime 值 例如: 向日期加上2天

select dateadd(day, 2, '2010-10-15') --返回: 2010-10-17 00:00:00.000 以此类推: 向日期倒推几天或几个月也是可以的。

select dateadd(day, -2, '2010-10-15') --返回: 2010-10-13 00:00:00.000 select dateadd(month, -2, '2010-10-15') --返回: 2010-08-1 00:00:00.000

3. datediff 返回跨两个指定日期的日期和时间边界数。

select datediff(day,'2004-09-01','2004-09-18') --返回: 17

- 4. datepart 返回代表指定日期的指定日期部分的整数。 select DATEPART (month, '2004-10-15') --返回 10
- 5. datename 返回代表指定日期的指定日期部分的字符串 select datename(weekday, '2004-10-15') --返回:星期五
- 6. day(), month(), year() 一可以与datepart对照一下

select 当前日期=convert(varchar(10), getdate(), 120)

, 当前时间=convert(varchar(8), getdate(), 114)

select datename(dw, '2004-10-15')

select 本年第多少周=datename(week,'2004-10-15')

,今天是周几=datename(weekday,'2004-10-15')

二、日期格式转换

select CONVERT(varchar, getdate(), 120) --2004-09-12 11:06:08

```
select replace(replace(CONVERT(varchar, getdate(), 120),'-
',''),'',''),':','') --20040912110608
 select CONVERT(varchar(12) , getdate(), 111 )
 2004/09/12
 select CONVERT(varchar(12) , getdate(), 112 )
 20040912
 select CONVERT(varchar(12) , getdate(), 102 )
 2004.09.12
 其它不常用的日期格式转换方法:
 select CONVERT(varchar(12) , getdate(), 101 )
 09/12/2004
 select CONVERT(varchar(12) , getdate(), 103 )
 12/09/2004
 select CONVERT(varchar(12) , getdate(), 104 )
 12.09.2004
 select CONVERT(varchar(12) , getdate(), 105 )
 12-09-2004
 select CONVERT(varchar(12) , getdate(), 106 )
 12 09 2004
 select CONVERT(varchar(12) , getdate(), 107 )
 09 12, 2004
 select CONVERT(varchar(12), getdate(), 108)
 11:06:08
 select CONVERT(varchar(12), getdate(), 109)
 09 12 2004 1
 select CONVERT(varchar(12) , getdate(), 110 )
 09-12-2004
 select CONVERT(varchar(12), getdate(), 113)
 12 09 2004 1
 select CONVERT(varchar(12) , getdate(), 114 )
```

11:06:08.177

举例:

1. GetDate() 用于sql server :select GetDate()

2. DateDiff('s', '2005-07-20', '2005-7-25 22:56:32') 返回值为 514592 秒

DateDiff('d','2005-07-20','2005-7-25 22:56:32')返回值为 5 天

3. DatePart('w', '2005-7-25 22:56:32')返回值为 2 即星期一(周日为1,周六为7)

DatePart('d', '2005-7-25 22:56:32')返回值为 25即25号

DatePart('y','2005-7-25 22:56:32')返回值为 206即这一年中第206天

DatePart('yyyy', '2005-7-25 22:56:32')返回值为 2005即2005年

附图

函数 参数/功能

GetDate() 返回系统目前的日期与时间

DateDiff (interval, date1, date2) 以interval 指定的方式,返回date2 与date1两个日期 之间的差值 date2-date1

DateAdd (interval, number, date) 以interval指定的方式,加上number之后的日期 DatePart (interval, date) 返回日期date中,interval指定部分所对应的整数值 DateName (interval, date) 返回日期date中,interval指定部分所对应的字符串名称 参数 interval的设定值如下:

值 缩 写(Sql Server) Access 和 ASP 说明

Year Yy yyyy 年 1753 $^{\sim}$ 9999

Quarter Qq q 季 1 ~ 4

Month Mm m 月1 $^{\sim}$ 12

Day of year Dy y 一年的日数,一年中的第几日 1-366

Day Dd d 日, 1-31

Weekday Dw w 一周的日数,一周中的第几日 1-7

Week Wk ww 周,一年中的第几周 0 $^{\sim}$ 51

Hour Hh h 时0 $^{\sim}$ 23

Minute Mi n 分钟0~59

Second Ss s 秒 0 ~ 59

Millisecond Ms - 毫秒 0 $^{\sim}$ 999