

Advanced Programming in the UNIX Environment

**Week 04, Segment 8:
time(3) is an illusion**

**Department of Computer Science
Stevens Institute of Technology**

Jan Schaumann

`jschauma@stevens.edu`

`https://stevens.netmeister.org/631/`

time(3)

```
#include <time.h>

time_t time(time_t *tloc);
```

Returns: time_t if OK, -1 on error

The `time()` function returns the value of time in seconds since 0 hours, 0 minutes, 0 seconds, January 1, 1970, Coordinated Universal Time.

(We already talked about the Y2K38 problem - see Week 01, Segment 3.)


```
apue$ cat time1.c
#include <err.h>
#include <stdio.h>
#include <stdlib.h>
#include <time.h>

int
main() {
 time_t t;

 if ((t = time(NULL)) < 0) {
 err(EXIT_FAILURE, "unable to call time()");
 /* NOTREACHED */
 }
 printf("time(3) says: %ld\n", t);

 return EXIT_SUCCESS;
}
apue$ cc time1.c
apue$ ./a.out
time(3) says: 1601225930
apue$ █
```

```
static char sccsid[] = "@(#)time.c 8.1 (Berkeley) 6/4/93";
#else
__RCSID("$NetBSD: time.c,v 1.12 2012/03/13 21:13:37 christos Exp $");
#endif
#endif /* LIBC_SCCS and not lint */

#include "namespace.h"
#include <sys/types.h>
#include <sys/time.h>

#include <time.h>

time_t
time(time_t *t)
{
 struct timeval tt;

 if (gettimeofday(&tt, NULL) == -1)
 return (time_t)-1;
 if (t != NULL)
 *t = (time_t)tt.tv_sec;
 return (time_t)tt.tv_sec;
}
```

gettimeofday(2)

```
#include <sys/time.h>

int gettimeofday(struct timeval * restrict tp, void * restrict tzp);
```

Returns: 0 if OK, -1 on error

The system's notion of the current UTC time is obtained with the `gettimeofday()` call. The time is expressed in seconds and *microseconds* since midnight (0 hour), January 1, 1970.

```
struct timeval {
 time_t tv_sec; /* seconds */
 suseconds_t tv_usec; /* and microseconds */
};

struct timezone {
 int tz_minuteswest; /* of Greenwich */
 int tz_dsttime; /* type of dst correction to apply */
};
```

```
Terminal — 80x28
apue$ diff -bu time1.c time2.c
--- time1.c 2020-09-27 16:57:07.374599358 +0000
+++ time2.c 2020-09-27 17:10:59.846633567 +0000
@@ -6,6 +6,7 @@
int
main() {
 time_t t;
+ struct timeval tv;

 if ((t = time(NULL)) < 0) {
 err(EXIT_FAILURE, "unable to call time()");
@@ -13,5 +14,11 @@
 }
 printf("time(3) says: %ld\n", t);

+ if (gettimeofday(&tv, NULL) < 0) {
+ err(EXIT_FAILURE, "unable to gettimeofday()");
+ /* NOTREACHED */
+ }
+ printf("gettimeofday(2) says: %ld.%d\n", tv.tv_sec, tv.tv_usec);
+
 return EXIT_SUCCESS;
}
apue$ cc time2.c
apue$ ./a.out
time(3) says: 1601230573
gettimeofday(2) says: 1601230573.40550
apue$
```

clock_gettime(2)

```
#include <sys/time.h>
```

```
int clock_gettime(clockid_t clock_id, struct timespec *tp);
```

Returns: 0 if OK, -1 on error

The `clock_gettime()` function stores the time of the clock identified by `clock_id` into the location specified by `tp`; `clock_id` `CLOCK_REALTIME` represents the amount of time (in seconds and *nanoseconds*) since 00:00 Universal Coordinated Time, January 1, 1970.

```
apue$ diff -bu time[23].c
--- time2.c 2020-09-27 17:10:59.846633567 +0000
+++ time3.c 2020-09-27 17:11:48.040663199 +0000
@@ -7,6 +7,7 @@
main() {
 time_t t;
 struct timeval tv;
+ struct timespec ts;

 if ((t = time(NULL)) < 0) {
 err(EXIT_FAILURE, "unable to call time()");
@@ -20,5 +21,11 @@
 }
 printf("gettimeofday(2) says: %ld.%d\n", tv.tv_sec, tv.tv_usec);

+ if (clock_gettime(CLOCK_REALTIME, &ts) < 0) {
+ err(EXIT_FAILURE, "unable to call clock_gettime()");
+ /* NOTREACHED */
+ }
+ printf("clock_gettime(2) says: %ld.%ld\n", ts.tv_sec, ts.tv_nsec);
+
 return EXIT_SUCCESS;
}
apue$ cc time3.c
apue$ ./a.out
time(3) says: 1601230621
gettimeofday(2) says: 1601230621.192601
clock_gettime(2) says: 1601230621.192604618
apue$
```

Breaking time using gmtime(3)

```
$ date +%
1601230776
$ date
Sun Sep 27 18:19:37 UTC 2020
```

```
#include <time.h>
```

```
struct tm *gmtime(const time_t *clock);
```

Returns: pointer to struct_tm if OK, NULL on error

The gmtime() function converts to Coordinated Universal Time (UTC) and returns a pointer to the tm structure described in tm(3).

gmtime(3) and the struct tm

```
struct tm {  
 int tm_sec; /* seconds after the minute [0-61] */  
 int tm_min; /* minutes after the hour [0-59] */  
 int tm_hour; /* hours since midnight [0-23] */  
 int tm_mday; /* day of the month [1-31] */  
 int tm_mon; /* months since January [0-11] */  
 int tm_year; /* years since 1900 */  
 int tm_wday; /* days since Sunday [0-6] */  
 int tm_yday; /* days since January 1 [0-365] */  
 int tm_isdst; /* Daylight Savings Time flag */  
};
```

CS631 - Advanced Programming in the UNIX Environment

INTERNATIONAL EARTH ROTATION AND REFERENCE SYSTEMS SERVICE (IERS)

INTERNATIONAL EARTH ROTATION AND REFERENCE SYSTEMS SERVICE (IERS)

SERVICE INTERNATIONAL DE LA ROTATION TERRESTRE ET DES SYSTEMES DE REFERENCE

SERVICE INTERNATIONAL DE LA ROTATION TERRESTRE ET DES SYSTEMES DE REFERENCE

SERVICE DE LA ROTATION TERRESTRE DE L'IERS

OBSERVATOIRE DE PARIS

61, Av. de l'Observatoire 75014 PARIS (France)

Tel. : +33 1 40 51 23 35

e-mail : services.iers@obspm.fr

<http://hpiers.obspm.fr/eop-pc>

SERVICE DE LA ROTATION TERRESTRE DE L'IERS

OBSERVATOIRE DE PARIS

61, Av. de l'Observatoire 75014 PARIS (France)

Tel. : +33 1 40 51 23 35

e-mail : services.iers@obspm.fr

<http://iers.obspm.fr/eop-pc>

Paris, 6 July 2016

Bulletin C 52

To authorities responsible for the measurement and distribution of time

UTC TIME STEP
on the 1st of January 2017

A positive leap second will be introduced at the end of December 2016.

The sequence of dates of the UTC second markers will be:

2016 December 31, 23h 59m 59s
2016 December 31, 23h 59m 60s
2017 January 1, 0h 0m 0s

INFORMATION ON UTC - TAI

NO leap second will be introduced at the end of December 2020.
The difference between Coordinated Universal Time UTC and the International Atomic Time TAI is :

from 2017 January 1, 0h UTC, until further notice : UTC-TAI = -37 s

The difference between UTC and the International Atomic Time TAI is:

from 2015 July 1, 0h UTC, to 2017 January 1 0h UTC : UTC-TAI = - 36s
from 2017 January 1, 0h UTC, until further notice : UTC-TAI = - 37s

Leap seconds can be introduced in UTC at the end of the months of December or June, depending on the evolution of UT1-TAI. Bulletin C is mailed every six months, either to announce a time step in UTC, or to confirm that there will be no time step at the next possible date.

Unix Epoch and leap seconds

1483228798 should be 'Sat Dec 31 23:59:58 2016'; is: Sat Dec 31 23:59:58 2016

1483228799 should be 'Sat Dec 31 23:59:59 2016'; is: Sat Dec 31 23:59:59 2016

1483228800 should be 'Sat Dec 31 23:59:60 2016'; is: Sun Jan 1 00:00:00 2017

Sat Dec 31 23:59:58 2016 should be 1483228798; is 1483228798

Sat Dec 31 23:59:59 2016 should be 1483228799; is 1483228799

Sat Dec 31 23:59:60 2016 should be 1483228800; is 1483228800

Sun Jan 1 00:00:00 2017 should be 1483228801; is 1483228800

```
struct tm {  
 int tm_sec; /* seconds after the minute [0-61] */  
 ...  
}
```

```
struct tm {  
 int tm_sec; /* Seconds. [0-60] (1 leap second) */  
 ...  
}
```

gmtime(3) and the struct tm

```
$ date +%
1601230776
$ date
Sun Sep 27 18:19:37 UTC 2020
```

```
#include <time.h>
```

```
struct tm *gmtime(const time_t *clock);
```

Returns: pointer to struct_tm if OK, NULL on error

The gmtime() function converts to Coordinated Universal Time (UTC) and returns a pointer to the tm structure described in tm(3).

gmtime(3) and the struct tm

```
$ date +%
1601230776
$ date
Sun Sep 27 18:19:37 UTC 2020
```

```
#include <time.h>
```

```
struct tm *gmtime(const time_t *clock);
```

Returns: pointer to struct_tm if OK, NULL on error

```
char *asctime(const struct tm *tm);
```

Returns: string in "Thu Nov 24 18:22:48 1986\n\0" format if OK, NULL on error


```
apue$ diff -bu time[34].c
--- time3.c 2020-09-27 17:11:48.040663199 +0000
+++ time4.c 2020-09-27 20:03:22.934565666 +0000
@@ -8,6 +8,7 @@
 time_t t;
 struct timeval tv;
 struct timespec ts;
+
 struct tm *tm;

 if ((t = time(NULL)) < 0) {
 err(EXIT_FAILURE, "unable to call time()");
@@ -27,5 +28,11 @@
 }
 printf("clock_gettime(2) says: %ld.%ld\n", ts.tv_sec, ts.tv_nsec);

+
 if ((tm = gmtime(&t)) == NULL) {
+
 err(EXIT_FAILURE, "unable to call gmtime()");
+
 /* NOTREACHED */
+
 }
 printf("asctime(3) says: %s", asctime(tm));
+
 return EXIT_SUCCESS;
 }

apue$ cc time4.c
apue$ ./a.out
time(3) says: 1601237010
gettimeofday(2) says:  1601237010.469965
clock_gettime(2) says: 1601237010.469969078
asctime(3) says: Sun Sep 27 20:03:30 2020
apue$ █
```

gmtime(3) and the struct tm

```
struct tm {  
 int tm_sec; /* seconds after the minute [0-61] */  
 int tm_min; /* minutes after the hour [0-59] */  
 int tm_hour; /* hours since midnight [0-23] */  
 int tm_mday; /* day of the month [1-31] */  
 int tm_mon; /* months since January [0-11] */  
 int tm_year; /* years since 1900 */  
 int tm_wday; /* days since Sunday [0-6] */  
 int tm_yday; /* days since January 1 [0-365] */  
 int tm_isdst; /* Daylight Savings Time flag */  
};
```

gmtime(3) and the struct tm

```
struct tm {  
 int tm_sec; /* seconds after the minute [0-61] */  
 int tm_min; /* minutes after the hour [0-59] */  
 int tm_hour; /* hours since midnight [0-23] */  
 int tm_mday; /* day of the month [1-31] */  
 int tm_mon; /* months since January [0-11] */  
 int tm_year; /* years since 1900 */  
 int tm_wday; /* days since Sunday [0-6] */  
 int tm_yday; /* days since January 1 [0-365] */  
 int tm_isdst; /* Daylight Savings Time flag */  
 long tm_gmtoff; /* offset from UTC in seconds */  
 __const char *tm_zone; /* timezone abbreviation */  
};
```

gmtime(3) and the struct tm

```
$ date +%
1601240163
$ TZ=US/Easter date
Sun Sep 27 20:56:10 GMT 2020
```

```
#include <time.h>
```

```
struct tm *gmtime(const time_t *clock);
```

```
struct tm *localtime(const time_t *clock);
```

Returns: pointer to struct_tm if OK, NULL on error

```
char *asctime(const struct tm *tm);
```

Returns: string in "Thu Nov 24 18:22:48 1986\n\0" format if OK, NULL on error

Terminal — 80x30

```
apue$ diff -bu time[45].c
--- time4.c 2020-09-27 20:03:22.934565666 +0000
+++ time5.c 2020-09-27 20:42:56.421829266 +0000
@@ -34,5 +34,11 @@
 }
 printf("asctime(3) says: %s", asctime(tm));

+ if ((tm = localtime(&t)) == NULL) {
+ err(EXIT_FAILURE, "unable to call gmtime()");
+ /* NOTREACHED */
+ }
+ printf("localtime is: %s", asctime(tm));
+
 return EXIT_SUCCESS;
}
apue$ cc time5.c
apue$ ./a.out
time(3) says: 1601239518
gettimeofday(2) says: 1601239518.556678
clock_gettime(2) says: 1601239518.556681863
asctime(3) says: Sun Sep 27 20:45:18 2020
localtime is: Sun Sep 27 20:45:18 2020
apue$ █
```


```
Terminal — 80x30


apue$ diff -bu time[45].c
--- time4.c 2020-09-27 20:03:22.934565666 +0000
+++ time5.c 2020-09-27 20:42:56.421829266 +0000
@@ -34,5 +34,11 @@
}
printf("asctime(3) says: %s", asctime(tm));

+ if ((tm = localtime(&t)) == NULL) {
+ err(EXIT_FAILURE, "unable to call gmtime()");
+ /* NOTREACHED */
+
+ }
+ printf("localtime is: %s", asctime(tm));
+
 return EXIT_SUCCESS;
}

apue$ cc time5.c
apue$ ./a.out
time(3) says: 1601239518
gettimeofday(2) says: 1601239518.556678
clock_gettime(2) says: 1601239518.556681863
asctime(3) says: Sun Sep 27 20:45:18 2020
localtime is: Sun Sep 27 20:45:18 2020
apue$ TZ=US/Eastern ./a.out
time(3) says: 1601239573
gettimeofday(2) says: 1601239573.479822
clock_gettime(2) says: 1601239573.479825410
asctime(3) says: Sun Sep 27 20:46:13 2020
localtime is: Sun Sep 27 16:46:13 2020
apue$
```

STANDARD TIME ZONES OF THE WORLD

DAYLIGHT SAVING TIME

Areas in the world that use Daylight Saving Time in all country or some of its regions.

Copyright © The McGraw-Hill Companies, Inc. 2004


```
$ find /usr/share/zoneinfo -type f \  
-name '[A-Z]*' -print | wc -l
```

595

```
$ cd /usr/share/zoneinfo  
$ for tz in $(find * -type f -name '[A-Z]*'); do  
> echo $tz  
> TZ=$tz date  
> echo  
> done
```

mktime(3) and the struct tm

```
#include <time.h>
```

```
time_t mktime(struct tm *tm);
```

Returns: time_t if OK, -1 on error

```
char *ctime(const time_t *clock);
```

Returns: string like asctime(3) if OK, NULL on error

mktime(3) operates in the reverse direction from gmtime(3)/localtime(3).

ctime(3) is like asctime(3), but takes a time_t * instead of a struct tm *.

Terminal — 80x32

```
apue$ diff -bu time[56].c
--- time5.c 2020-09-27 20:42:56.421829266 +0000
+++ time6.c 2020-09-27 21:33:15.867863569 +0000
@@ -40,5 +40,19 @@
}
printf("localtime is: %s", asctime(tm));

+
+ tm->tm_sec = 0;
+ tm->tm_min = 0;
+ tm->tm_hour = 0;
+ tm->tm_mday = 1;
+ tm->tm_mon = 0;
+ tm->tm_year = 70;
+ tm->tm_isdst = 0;
+
+ if ((t = mktime(tm)) < 0) {
+ err(EXIT_FAILURE, "unable to call mktime()");
+ /* NOTREACHED */
+ }
+ printf("epoch date is: %s", ctime(&t));
+
 return EXIT_SUCCESS;
}
apue$ cc time6.c
apue$ ./a.out
time(3) says: 1601242425
gettimeofday(2) says:  1601242425.588696
clock_gettime(2) says: 1601242425.588699900
asctime(3) says: Sun Sep 27 21:33:45 2020
localtime is: Sun Sep 27 21:33:45 2020
epoch date is: Thu Jan  1 00:00:00 1970
apue$
```

gmtime(3) and the struct tm

```
$ date  
Sun Sep 27 21:47:30 UTC 2020  
$ date +%D  
09/27/20  
$ date +%Y-%m-%dT%H:%M:%SZ  
2020-09-27T21:47:47Z
```

```
#include <time.h>  
  
ssize_t strftime(char * restrict buf, size_t maxsize,  
 const char * restrict format, const struct tm * restrict timeptr);
```

Returns: number of characters placed into buffer

Terminal — 80x38


```
#include <time.h>

/* ISO 8601 format is "YYYY-MM-DDTHH:MM:SSZ" */
#define IS08601_LENGTH 20 + 1 /* +1 for NULL */

int
main() {
 time_t t;
@@ -10,6 +13,8 @@
 struct timespec ts;
 struct tm *tm;

+ char buf[IS08601_LENGTH];
+
 if ((t = time(NULL)) < 0) {
 err(EXIT_FAILURE, "unable to call time()");
 /* NOTREACHED */
@@ -54,5 +59,11 @@
 }
 printf("epoch date is: %s", ctime(&t));

+ if ((strftime(buf, IS08601_LENGTH, "%Y-%m-%dT%H:%M:%SZ", tm)) == 0) {
+ err(EXIT_FAILURE, "strftime failed");
+ /* NOTREACHED */
+ }
+ printf("IS08601 formatted: %s\n", buf);
+
 return EXIT_SUCCESS;
}
apue$ ./a.out
time(3) says: 1601244204
gettimeofday(2) says:  1601244204.907320
clock_gettime(2) says: 1601244204.907323021
asctime(3) says: Sun Sep 27 22:03:24 2020
localtime is: Sun Sep 27 22:03:24 2020
epoch date is: Thu Jan  1 00:00:00 1970
IS08601 formatted: 1970-01-01T00:00:00Z
apue$
```


Links and Discussions

- <https://www.iana.org/time-zones>
- https://en.wikipedia.org/wiki/ISO_8601
- <https://infiniteundo.com/post/25326999628/falsehoods-programmers-believe-about-time>
- https://en.wikipedia.org/wiki/Coordinated_Universal_Time
- https://en.wikipedia.org/wiki/Leap_second
- <http://hpiers.obspm.fr/eop-pc/products/bulletins/subscription.html>
- https://pubs.opengroup.org/onlinepubs/9699919799/xrat/V4_xbd_chap04.html#tag_21_04_16
- <http://www.madore.org/~david/computers/unix-leap-seconds.html>