

Date and Time

Bok, Jong Soon
javaexpert@nate.com
<https://github.com/swacademy/Python>

Python Date & Time

- A Python program can handle date and time in several ways.
- Converting between date formats is a common chore for computers.
- Python's time and calendar modules help track dates and times.

What is Tick?

- Time intervals are floating-point numbers in units of seconds.
- Particular instants in time are expressed in seconds since 12:00am, January 1, 1970(epoch).
- There is a popular time module available in Python which provides functions for working with times, and for converting between representations.
- The function `time.time()` returns the current system time in ticks since 12:00am, January 1, 1970(epoch).

What is Tick? (Cont.)

```
>>>  
>>> import time  
>>>  
>>> ticks = time.time()  
>>> print ("Number of ticks since 12:00am, January 1, 1970 : ", ticks)  
Number of ticks since 12:00am, January 1, 1970 : 1503936098.8157136  
>>>
```

What is Tick? (Cont.)

- Date arithmetic is easy to do with ticks.
- However, dates before the epoch cannot be represented in this form.
- Dates in the far future also cannot be represented this way - the cutoff point is sometime in 2038 for UNIX and Windows.

What is TimeTuple?

- Many of the Python's time functions handle time as a tuple of 9 numbers, as shown below :

Field	Values
4-digit year	2017
Month	1 to 12
Day	1 to 31
Hour	0 to 23
Minute	0 to 59
Second	0 to 61 (60 or 61 are leap-seconds)
Day of Week	0 to 6 (0 is Monday)
Day of year	1 to 366 (Julian day)
Daylight savings	-1, 0 ,1, -1 means library determines DST

What is TimeTuple? (Cont.)

- For example:

```
>>> import time  
>>>  
>>> print (time.localtime())  
time.struct_time(tm_year=2017, tm_mon=8, tm_mday=29, tm_hour=1, tm_min=8, tm_sec=48, tm_wday  
=1, tm_yday=241, tm_isdst=0)  
>>>
```

What is TimeTuple? (Cont.)

■ `struct_time()`

Attributes	Values
<code>tm_year</code>	2017
<code>tm_mon</code>	1 to 12
<code>tm_mday</code>	1 to 31
<code>tm_hour</code>	0 to 23
<code>tm_min</code>	0 to 59
<code>tm_sec</code>	0 to 61 (60 or 61 are leap-seconds)
<code>tm_wday</code>	0 to 6 (0 is Monday)
<code>tm_yday</code>	1 to 366 (Julian day)
<code>tm_isdst</code>	-1, 0 ,1, -1 means library determines DST

Getting formatted time

- Can format any time as per your requirement, but a simple method to get time in a readable format is **asctime()** .

```
>>> import time  
>>>  
>>> localtime = time.asctime( time.localtime(time.time()) )  
>>> print ("Local current time : ", localtime)  
Local current time : Tue Aug 29 01:16:10 2017  
>>>
```

Getting calendar for a month

- The calendar module gives a wide range of methods to play with yearly and monthly calendars.

```
>>> import calendar  
>>>  
>>>  
>>> cal = calendar.month(2017, 8)  
>>> print ("Hear is the calendar : ")  
Hear is the calendar :  
>>> print (cal)  
 August 2017  
Mo Tu We Th Fr Sa Su  
  1  2  3  4  5  6  
  7  8  9 10 11 12 13  
14 15 16 17 18 19 20  
21 22 23 24 25 26 27  
28 29 30 31
```

```
1 import calendar  
2  
3 cal = calendar.month(2017, 8)  
4 print ("Here is the calendar : ")  
5 print (cal)
```

Console

<terminated> Hello.py [/usr/bin/python3.6]

```
Here is the calendar :  
 August 2017  
Mo Tu We Th Fr Sa Su  
  1  2  3  4  5  6  
  7  8  9 10 11 12 13  
14 15 16 17 18 19 20  
21 22 23 24 25 26 27  
28 29 30 31
```

The Time Module

■ `time.altzone`

- The offset of the local DST timezone, in seconds west of UTC, if one is defined.
- This is negative if the local DST timezone is east of UTC (as in Western Europe, including the UK).
- Use this if the daylight is nonzero.

The Time Module (Cont.)

■ `time.asctime([tupletime])`

- Accepts a time-tuple and returns a readable 24-character string such as 'Tue Dec 11 18:07:14 2008'.

The Time Module (Cont.)

■ `time.clock()`

- Returns the current CPU time as a floating-point number of seconds.
- To measure computational costs of different approaches, the value of `time.clock` is more useful than that of `time.time()`.

The Time Module (Cont.)

■ `time.ctime([secs])`

- Like `asctime(localtime(secs))` and without arguments is like `asctime()`.

The Time Module (Cont.)

■ `time.gmtime([secs])`

- Accepts an instant expressed in seconds since the epoch and returns a time-tuple t with the UTC time.
- Note – `t.tm_isdst` is always 0.

The Time Module (Cont.)

■ `time.localtime([secs])`

- Accepts an instant expressed in seconds since the epoch and returns a time-tuple `t` with the local time (`t.tm_isdst` is `0` or `1`, depending on whether DST applies to instant `secs` by local rules).

The Time Module (Cont.)

■ `time.mktime(tupletime)`

- Accepts an instant expressed as a time-tuple in local time and returns a floating-point value with the instant expressed in seconds since the epoch.

The Time Module (Cont.)

■ `time.sleep(secs)`

- Suspends the calling thread for `secs` seconds.

The Time Module (Cont.)

■ `time.strftime(fmt[, tupletime])`

- Accepts an instant expressed as a time-tuple in local time and returns a string representing the instant as specified by string `fmt`.

The Time Module (Cont.)

- `time.strptime(str,
fmt='%a %b %d %H:%M:%S %Y')`
 - Parses str according to format string `fmt` and returns the instant in time-tuple format.

The Time Module (Cont.)

■ `time.time()`

- Returns the current time instant, a floating-point number of seconds since the epoch.

The Time Module (Cont.)

■ `time.tzset()`

- Resets the time conversion rules used by the library routines. The environment variable TZ specifies how this is done.

The Calendar Module

- By default, calendar takes Monday as the first day of the week and Sunday as the last one. To change this, call the `calendar.setfirstweekday()` function.
- `calendar.calendar(year, w = 2, l = 1, c = 6)`
 - Returns a multiline string with a calendar for year `year` formatted into three columns separated by `c` spaces.
 - `w` is the width in characters of each date; each line has length $21*w+18+2*c$.
 - `l` is the number of lines for each week.

The Calendar Module (Cont.)

■ `calendar.firstweekday()`

- Returns the current setting for the weekday that starts each week.
- By default, when calendar is first imported, this is 0, meaning Monday.

The Calendar Module (Cont.)

■ `calendar.isleap(year)`

- Returns **True** if year is a leap year; otherwise, **False**.

The Calendar Module (Cont.)

■ `calendar.leapdays(y1, y2)`

- Returns the total number of leap days in the years within `range(y1, y2)`.

The Calendar Module (Cont.)

■ `calendar.month(year, month, w = 2, l = 1)`

- Returns a multiline string with a calendar for month `month` of year `year`, one line per week plus two header lines.
- `w` is the width in characters of each date; each line has length $7*w+6$.
- `l` is the number of lines for each week.

The Calendar Module (Cont.)

■ `calendar.monthcalendar(year, month)`

- Returns a list of lists of ints.
- Each sublist denotes a week.
- Days outside month `month` of year `year` are set to 0; days within the month are set to their day-of-month, 1 and up.

The Calendar Module (Cont.)

■ `calendar.monthrange(year, month)`

- Returns two integers.
- The first one is the code of the weekday for the first day of the month `month` in year `year`; the second one is the number of days in the month.
- Weekday codes are 0 (Monday) to 6 (Sunday); month numbers are 1 to 12.

The Calendar Module (Cont.)

- **calendar.prcal(year, w = 2, l = 1, c = 6)**
 - Like print **calendar.calendar(year,w,l,c)**.

The Calendar Module (Cont.)

- **calendar.prmonth(year, w = 2, l = 1)**
 - Like print **calendar.month(year,month,w,l)**.

The Calendar Module (Cont.)

■ `calendar.setfirstweekday(weekday)`

- Sets the first day of each week to weekday code `weekday`. Weekday codes are 0 (Monday) to 6 (Sunday).

The Calendar Module (Cont.)

■ `calendar.timegm(tupletime)`

- The inverse of `time.gmtime`: accepts a time instant in time-tuple form and returns the same instant as a floating-point number of seconds since the epoch.

The Calendar Module (Cont.)

■ `calendar.weekday(year, month, day)`

- Returns the weekday code for the given date.
- Weekday codes are 0 (Monday) to 6 (Sunday); month numbers are 1 (January) to 12 (December).

Lab

```
1 from time import localtime  
2  
3 t = localtime()  
4 start_day = '%d-01-01' %t.tm_year  
5 elapsed_day = t.tm_yday  
6  
7 print( '오늘은 [%s]이후 [%d]일째 되는 날입니다.' %(start_day, elapsed_day))  
8
```

Lab (Cont.)

```
1 from time import localtime  
2  
3 weekdays = [ '월요일', '화요일', '수요일', '목요일', '금요일', '토요일', '일요일' ]  
4  
5 t = localtime()  
6 today = '%d-%d-%d' %(t.tm_year, t.tm_mon, t.tm_mday)  
7 week = weekdays[t.tm_wday]  
8  
9 print( '[%s] 오늘은 [%s]입니다.' %(today, week) )  
10
```

Lab (Cont.)

```
1 from datetime import datetime
2
3 start = datetime.now()
4 print('1에서 백만까지 더합니다.')
5 ret = 0
6 for i in range(1000000):
7 ⚠ ret += i
8 print('1에서 백만까지 더한 결과: %d' %ret)
9 end = datetime.now()
10 elapsed = end - start
11 print('총 계산 시간: ', end='');print(elapsed)
12 elapsed_ms = int(elapsed.total_seconds())*1000
13 print('총 계산 시간: %dms' %elapsed_ms)
14
```