Working with Time Zones

Maurice Naftalin @mauricenaftalin

Overview of Time Zones

Overview of Time Zones

Working with the Time Zone Classes

Overview of Time Zones

Working with the Time Zone Classes

ZoneOffset and ZoneId

Overview of Time Zones

Working with the Time Zone Classes

- ZoneOffset and ZoneId
- OffsetDateTime and ZonedDateTime

Overview of Time Zones Working with the Time Zone Classes

- ZoneOffset and ZoneId
- OffsetDateTime and ZonedDateTime

Temporal Adjusters

ZoneOffset

the amount that a time zone differs from standard time

ZoneOffset

the amount that a time zone differs from standard time

Zoneld

A ZoneOffset, or a region-based identifier

ZoneOffset

the amount that a time zone differs from standard time

OffsetDateTime

A date-time with an offset from standard time

Zoneld

A ZoneOffset, or a region-based identifier

ZoneOffset

the amount that a time zone differs from standard time

OffsetDateTime

A date-time with an offset from standard time

Zoneld

A ZoneOffset, or a region-based identifier

ZonedDateTime

A date-time with a Zoneld

ZoneOffset

the amount that a time zone differs from standard time

OffsetDateTime

A date-time with an offset from standard time

Zoneld

A ZoneOffset, or a region-based identifier

ZonedDateTime

A date-time with a Zoneld

The Class ZoneOffset

A ZoneOffset is the amount that a time zone differs from standard time e.g. UTC+05:30, UTC-04:00

time is *UTC*, an atomic timescale corrected to solar time by occasional adjustments (*leap seconds*)

String Interconversion

The Class ZoneOffset

A ZoneOffset is the amount that a time zone differs from standard time e.g. UTC+05:30, UTC-04:00

String Interconversion

of(String)

The Class ZoneOffset

A ZoneOffset is the amount that a time zone differs from standard time e.g. UTC+05:30, UTC-04:00

String Interconversion

```
of(String)
```

```
getId()
toString()
```

The Class ZoneOffset

A ZoneOffset is the amount that a time zone differs from standard time e.g. UTC+05:30, UTC-04:00

Creation Methods

Creation Methods

```
ofHours(int)
ofHoursMinutes(int,int)
ofHoursMinutesSeconds(int,int,int)
ofTotalSeconds(int)
```

Creation Methods

```
ofHours(int)
ofHoursMinutes(int,int)
ofHoursMinutesSeconds(int,int,int)
ofTotalSeconds(int)
```

from(TemporalAccessor)

Field Access

Field Access

```
getHour()
getMinute()
getSecond()
getNano()

get(TemporalField)
getLong(TemporalField)
```

Field Access

```
getHour()
getMinute()
getSecond()
getNano()

get(TemporalField)
getLong(TemporalField)

query(TemporalQuery<R>)
```

Static from methods

Static from methods Methods to query an individual field getXxx()

Static from methods Methods to query an individual field getXxx()

get(TemporalField)
getLong(TemporalField)

Static from methods Methods to query an individual field getXxx()

get(TemporalField)
getLong(TemporalField)

The method query

Using the Method query (...)

Using the Method query (...)

```
TemporalAccessor.query(...)
accepts TemporalQuery<R>
objects
```

```
TemporalAccessor.query(...)
accepts TemporalQuery<R>
objects
```

strategies for extracting information from TemporalAccessor objects

TemporalAccessor.query(...)
accepts TemporalQuery<R>
objects

TemporalQuery<R> is a functional interface, so a lambda or method reference can be supplied as an instance

strategies for extracting information from
TemporalAccessor objects

TemporalAccessor.query(...)
accepts TemporalQuery<R>
objects

TemporalQuery<R> is a functional interface, so a lambda or method reference can be supplied as an instance

The single abstract method of TemporalQuery<R> is declared as

R queryFrom(TemporalAccessor)

TemporalAccessor.query(...)
accepts TemporalQuery<R>
objects

TemporalQuery<R> is a functional interface, so a lambda or method reference can be supplied as an instance

The single abstract method of TemporalQuery<R> is declared as

R queryFrom(TemporalAccessor)

TemporalAccessor.query(...)
accepts TemporalQuery<R>
objects

TemporalQuery<R> is a functional interface, so a lambda or method reference can be supplied as an instance

The single abstract method of TemporalQuery<R> is declared as

R queryFrom(TemporalAccessor)

the lambda or method reference used as an instance must match it

TemporalAccessor.query(...)
accepts TemporalQuery<R>
objects

TemporalQuery<R> is a functional interface, so a lambda or method reference can be supplied as an instance

The single abstract method of TemporalQuery<R> is declared as

R queryFrom(TemporalAccessor)

the lambda or method reference used as an instance must match it e.g.

(TemporalAccessor ta) -> LocalDate.from(ta)

TemporalAccessor.query(...)
accepts TemporalQuery<R>
objects

TemporalQuery<R> is a functional interface, so a lambda or method reference can be supplied as an instance

The single abstract method of TemporalQuery<R> is declared as

R queryFrom(TemporalAccessor)

the lambda or method reference used as an instance must match it e.g.

(TemporalAccessor ta) -> LocalDate.from(ta)

TemporalQuery<Chronology> chronology()

```
TemporalQuery<Chronology> chronology()
TemporalQuery<LocalDate> localDate()
TemporalQuery<LocalTime> localTime()
TemporalQuery<ZoneOffset> offset()
```

```
TemporalQuery<Chronology> chronology()
TemporalQuery<LocalDate> localDate()
TemporalQuery<LocalTime> localTime()
TemporalQuery<ZoneOffset> offset()
TemporalQuery<TemporalUnit> precision()
```

```
TemporalQuery<Chronology> chronology()
TemporalQuery<LocalDate> localDate()
TemporalQuery<LocalTime> localTime()
TemporalQuery<ZoneOffset> offset()
TemporalQuery<TemporalUnit> precision()
TemporalQuery<ZoneId> zone()
TemporalQuery<ZoneId> zoneId()
```

Core java.time Time Zone Classes

ZoneOffset

the amount that a time zone differs from standard time

OffsetDateTime

A date-time with an offset from standard time

Zoneld

A ZoneOffset, or a region-based identifier

ZonedDateTime

A date-time with a Zoneld

Core java.time Time Zone Classes

ZoneOffset

the amount that a time zone differs from standard time

OffsetDateTime

A date-time with an offset from standard time

Zoneld

A ZoneOffset, or a region-based identifier

ZonedDateTime

A date-time with a Zoneld

Same as ZoneOffset

e.g. "Z", "+03:00"

Same as ZoneOffset

e.g. "Z", "+03:00"

Offset-style with prefix

prefix is: UTC, UT or GMT

e.g. "GMT+2", "UTC+01:00"

Same as ZoneOffset

e.g. "Z", "+03:00"

Offset-style with prefix

prefix is: UTC, UT or GMT

e.g. "GMT+2", "UTC+01:00"

Region-based

e.g.

"Europe/London"
"America/New_York"

The Class ZoneId

■ Returns available region-based IDs

getAvailableZoneIds()

getAvailableZoneIds()

systemDefault()

- Returns available region-based IDs
- **◄** Returns the platform time zone

```
getAvailableZoneIds()
systemDefault()
getRules()
```

- Returns available region-based IDs
- **◄** Returns the platform time zone
- ◀ Returns a ZoneRules object

```
getAvailableZoneIds()
systemDefault()
getRules()
normalized()
```

- Returns available region-based IDs
- **◄** Returns the platform time zone
- Returns a ZoneRules object
- Converts this ZoneId to a ZoneOffset

getAvailableZoneIds() systemDefault() getRules() normalized() of(String)

ofOffset(String,ZoneOffset)

of(String, Map<String, String>)

The Class ZoneId

- Returns available region-based IDs
- **◄** Returns the platform time zone
- Returns a ZoneRules object
- Converts this ZoneId to a ZoneOffset

◄ Factory methods

Core java.time Time Zone Classes

ZoneOffset

the amount that a time zone differs from standard time

OffsetDateTime

A date-time with an offset from standard time

Zoneld

A ZoneOffset, or a region-based identifier

ZonedDateTime

A date-time with a Zoneld

Core java.time Time Zone Classes

ZoneOffset

the amount that a time zone differs from standard time

OffsetDateTime

A date-time with an offset from standard time

Zoneld

A ZoneOffset, or a region-based identifier

ZonedDateTime

A date-time with a Zoneld

truncatedTo(TemporalUnit)

truncatedTo(TemporalUnit)

```
plus...(int)
minus...(int)
with...(int)
```

```
truncatedTo(TemporalUnit)

plus...(int)
minus...(int)
with...(int)
withOffsetSameInstant(ZoneOffset)
withOffsetSameLocal(ZoneOffset)
```

```
truncatedTo(TemporalUnit)
plus...(int)
minus...(int)
with...(int)
withOffsetSameInstant(ZoneOffset)
withOffsetSameLocal(ZoneOffset)
plus/minus(long, TemporalUnit)
plus/minus(TemporalAmount)
with(TemporalField, long)
with(TemporalAdjuster)
```

The Interface Temporal

The Interface Temporal

Subinterface of TemporalAccessor

Subinterface of TemporalAccessor

- so inherits TemporalAccessor methods (for reading)
 get(...), getLong(...), isSupported(TemporalField), query(...), range(...)

Subinterface of TemporalAccessor

- so inherits TemporalAccessor methods (for reading)
 get(...), getLong(...), isSupported(TemporalField), query(...), range(...)
- adds methods for adjusting temporal information
- implemented by: ZoneOffset, Zoned/LocalDateTime, LocalDate/Time, etc

Subinterface of TemporalAccessor

- so inherits TemporalAccessor methods (for reading)
 get(...), getLong(...), isSupported(TemporalField), query(...), range(...)
- adds methods for adjusting temporal information
- implemented by: ZoneOffset, Zoned/LocalDateTime, LocalDate/Time, etc

Temporal - adjustment methods
plus/minus(long, TemporalUnit),

Subinterface of TemporalAccessor

- so inherits TemporalAccessor methods (for reading)
 get(...), getLong(...), isSupported(TemporalField), query(...), range(...)
- adds methods for adjusting temporal information
- implemented by: ZoneOffset, Zoned/LocalDateTime, LocalDate/Time, etc

Temporal - adjustment methods plus/minus(long, TemporalUnit), plus/minus(TemporalAmount)

Subinterface of TemporalAccessor

- so inherits TemporalAccessor methods (for reading)
 get(...), getLong(...), isSupported(TemporalField), query(...), range(...)
- adds methods for adjusting temporal information
- implemented by: ZoneOffset, Zoned/LocalDateTime, LocalDate/Time, etc

Temporal - adjustment methods plus/minus(long, TemporalUnit), plus/minus(TemporalAmount) with(TemporalField, long)

Subinterface of TemporalAccessor

- so inherits TemporalAccessor methods (for reading)
 get(...), getLong(...), isSupported(TemporalField), query(...), range(...)
- adds methods for adjusting temporal information
- implemented by: ZoneOffset, Zoned/LocalDateTime, LocalDate/Time, etc

Temporal - adjustment methods plus/minus(long, TemporalUnit), plus/minus(TemporalAmount) with(TemporalField, long) with(TemporalAdjuster)

Subinterface of TemporalAccessor

- so inherits TemporalAccessor methods (for reading)
 get(...), getLong(...), isSupported(TemporalField), query(...), range(...)
- adds methods for adjusting temporal information
- implemented by: ZoneOffset, Zoned/LocalDateTime, LocalDate/Time, etc

Temporal - adjustment methods plus/minus(long, TemporalUnit), plus/minus(TemporalAmount) with(TemporalField, long) with(TemporalAdjuster)

Temporal - other methods

isSupported(TemporalUnit)

Subinterface of TemporalAccessor

- so inherits TemporalAccessor methods (for reading)
 get(...), getLong(...), isSupported(TemporalField), query(...), range(...)
- adds methods for adjusting temporal information
- implemented by: ZoneOffset, Zoned/LocalDateTime, LocalDate/Time, etc

Temporal - adjustment methods plus/minus(long, TemporalUnit), plus/minus(TemporalAmount) with(TemporalField, long) with(TemporalAdjuster)

```
Temporal - other methods
isSupported(TemporalUnit)
until(Temporal, TemporalUnit)
```


The Class OffsetDateTime

Factory Methods

Factory Methods

```
now()
now(ZoneId)
now(Clock)
```

The Class OffsetDateTime

Factory Methods

- ◆Create an OffsetDateTime from the supplied values


```
toLocalDate()
toLocalTime()
toLocalDateTime()
toInstant()
toZonedDateTime()
```

```
toLocalDate()
toLocalTime()
toLocalDateTime()
toInstant()
toZonedDateTime()
```

toEpochSecond()

```
toLocalDate()
toLocalTime()
toLocalDateTime()
toInstant()
toZonedDateTime()

toEpochSecond()

toOffsetTime()
```

```
toLocalDate()
toLocalTime()
toLocalDateTime()
toInstant()
toZonedDateTime()

toEpochSecond()

toOffsetTime()

atZoneSameInstant(ZoneId)
atZoneSimilarLocal(ZoneId)
```


```
get...()
```

```
get...()
get(TemporalField)
```

```
get...()
get(TemporalField)
```

Comparison Methods

```
isBefore(OffsetDateTime)
isAfter(OffsetDateTime)
isEqual(OffsetDateTime)
compareTo(OffsetDateTime)
```


```
get...()
get(TemporalField)
```

Comparison Methods

```
isBefore(OffsetDateTime)
isAfter(OffsetDateTime)
isEqual(OffsetDateTime)
compareTo(OffsetDateTime)
```

Metadata Queries

```
isSupported(TemporalUnit)
isSupported(TemporalField)
range(TemporalField)
```


Which work periods will be usable on my travel day?

- In flight, I want to discard any work periods that have already ended or that contain the time at which my flight lands

- In flight, I want to discard any work periods that have already ended or that contain the time at which my flight lands
- I'm travelling from London to NYC in winter, so my origin zone is GMT

- In flight, I want to discard any work periods that have already ended or that contain the time at which my flight lands
- I'm travelling from London to NYC in winter, so my origin zone is GMT
- My destination zone is UTC-05:00, where I'm landing at 11am local time

```
List<WorkPeriod> wps = Utils.generateWorkPeriods(LocalDate.now(), 1);
ZoneOffset origZone = ZoneOffset.of("+0");
ZoneOffset destZone = ZoneOffset.of("-5");
LocalDateTime destLocalLandingTime = LocalDateTime.of(LocalDate.now(), LocalTime.of(11,0));
```

- In flight, I want to discard any work periods that have already ended or that contain the time at which my flight lands
- I'm travelling from London to NYC in winter, so my origin zone is GMT
- My destination zone is UTC-05:00, where I'm landing at 11am local time

```
List<WorkPeriod> wps = Utils.generateWorkPeriods(LocalDate.now(), 1);
ZoneOffset origZone = ZoneOffset.of("+0");
ZoneOffset destZone = ZoneOffset.of("-5");
LocalDateTime destLocalLandingTime = LocalDateTime.of(LocalDate.now(), LocalTime.of(11,0));
OffsetDateTime destOffsetLandingTime = OffsetDateTime.of(destLocalLandingTime, destZone);
```

- In flight, I want to discard any work periods that have already ended or that contain the time at which my flight lands
- I'm travelling from London to NYC in winter, so my origin zone is GMT
- My destination zone is UTC-05:00, where I'm landing at 11am local time

```
List<WorkPeriod> wps = Utils.generateWorkPeriods(LocalDate.now(), 1);
ZoneOffset origZone = ZoneOffset.of("+0");
ZoneOffset destZone = ZoneOffset.of("-5");
LocalDateTime destLocalLandingTime = LocalDateTime.of(LocalDate.now(), LocalTime.of(11,0));
OffsetDateTime destOffsetLandingTime = OffsetDateTime.of(destLocalLandingTime, destZone);
OffsetDateTime origOffsetLandingTime = destOffsetLandingTime.withOffsetSameInstant(origZone);
```

- In flight, I want to discard any work periods that have already ended or that contain the time at which my flight lands
- I'm travelling from London to NYC in winter, so my origin zone is GMT
- My destination zone is UTC-05:00, where I'm landing at 11am local time

```
List<WorkPeriod> wps = Utils.generateWorkPeriods(LocalDate.now(), 1);
ZoneOffset origZone = ZoneOffset.of("+0");
ZoneOffset destZone = ZoneOffset.of("-5");
LocalDateTime destLocalLandingTime = LocalDateTime.of(LocalDate.now(), LocalTime.of(11,0));

OffsetDateTime destOffsetLandingTime = OffsetDateTime.of(destLocalLandingTime, destZone);
OffsetDateTime origOffsetLandingTime = destOffsetLandingTime.withOffsetSameInstant(origZone);
LocalDateTime origLocalLandingTime = origOffsetLandingTime.toLocalDateTime();
```

- In flight, I want to discard any work periods that have already ended or that contain the time at which my flight lands
- I'm travelling from London to NYC in winter, so my origin zone is GMT
- My destination zone is UTC-05:00, where I'm landing at 11am local time

```
List<WorkPeriod> wps = Utils.generateWorkPeriods(LocalDate.now(), 1);
ZoneOffset origZone = ZoneOffset.of("+0");
ZoneOffset destZone = ZoneOffset.of("-5");
LocalDateTime destLocalLandingTime = LocalDateTime.of(LocalDate.now(), LocalTime.of(11,0));
OffsetDateTime destOffsetLandingTime = OffsetDateTime.of(destLocalLandingTime, destZone);
OffsetDateTime origOffsetLandingTime = destOffsetLandingTime.withOffsetSameInstant(origZone);
LocalDateTime origLocalLandingTime = origOffsetLandingTime.toLocalDateTime();
List<WorkPeriod> usableWorkPeriods = wps.stream()
```

- In flight, I want to discard any work periods that have already ended or that contain the time at which my flight lands
- I'm travelling from London to NYC in winter, so my origin zone is GMT
- My destination zone is UTC-05:00, where I'm landing at 11am local time

- In flight, I want to discard any work periods that have already ended or that contain the time at which my flight lands
- I'm travelling from London to NYC in winter, so my origin zone is GMT
- My destination zone is UTC-05:00, where I'm landing at 11am local time

- In flight, I want to discard any work periods that have already ended or that contain the time at which my flight lands
- I'm travelling from London to NYC in winter, so my origin zone is GMT
- My destination zone is UTC-05:00, where I'm landing at 11am local time

Using ZoneOffset and OffsetDateTime

Which work periods will be usable on my travel day?

- In flight, I want to discard any work periods that have already ended or that contain the time at which my flight lands
- I'm travelling from London to NYC in winter, so my origin zone is GMT
- My destination zone is UTC-05:00, where I'm landing at 11am local time

Core java.time Time Zone Classes

ZoneOffset

the amount that a time zone differs from standard time

OffsetDateTime

A date-time with an offset from standard time

Zoneld

A ZoneOffset, or a region-based identifier

ZonedDateTime

A date-time with a Zoneld

Core java.time Time Zone Classes

ZoneOffset

the amount that a time zone differs from standard time

OffsetDateTime

A date-time with an offset from standard time

Zoneld

A ZoneOffset, or a region-based identifier

ZonedDateTime

A date-time with a Zoneld

from(TemporalAccessor)

```
from(TemporalAccessor)
now(...)
```

```
from(TemporalAccessor)
now(...)
of(...)
```

```
from(TemporalAccessor)
now(...)
of(...)
ofInstant(Instant,ZoneId)
```

```
from(TemporalAccessor)
now(...)
of(...)
ofInstant(Instant, ZoneId)
ofInstant(LDT, ZoneOffset, ZoneId)
ofStrict(LDT, ZoneOffset, ZoneId)
ofLocal(LDT, ZoneId, ZoneOffset)
```

```
from(TemporalAccessor)
now(...)
of(...)
ofInstant(Instant, ZoneId)
ofInstant(LDT, ZoneOffset, ZoneId)
ofStrict(LDT, ZoneOffset, ZoneId)
ofLocal(LDT, ZoneId, ZoneOffset)
```

Conversion Methods

```
from(TemporalAccessor)
now(...)
of(...)
ofInstant(Instant, ZoneId)
ofInstant(LDT, ZoneOffset, ZoneId)
ofStrict(LDT, ZoneOffset, ZoneId)
ofLocal(LDT, ZoneId, ZoneOffset)
```

Conversion Methods

```
to...()
```

```
from(TemporalAccessor)
now(...)
of(...)
ofInstant(Instant, ZoneId)
ofInstant(LDT, ZoneOffset, ZoneId)
ofStrict(LDT, ZoneOffset, ZoneId)
ofLocal(LDT, ZoneId, ZoneOffset)
```

Conversion Methods

to...()

Field Access

```
from(TemporalAccessor)
ofInstant(Instant,ZoneId)
ofInstant(LDT,ZoneOffset,ZoneId)
ofStrict(LDT,ZoneOffset,ZoneId)
ofLocal(LDT, ZoneId, ZoneOffset)
 Conversion
 Methods
to...()
 Field
 Access
get...()
```


truncatedTo(TemporalUnit)

```
truncatedTo(TemporalUnit)
```

```
plus...(int), minus...(int)
```

```
truncatedTo(TemporalUnit)
plus...(int), minus...(int)
with...(int)
```

```
truncatedTo(TemporalUnit)

plus...(int), minus...(int)
with...(int)

withEarlierOffsetAtOverlap()
withLaterOffsetAtOverlap()
```

```
truncatedTo(TemporalUnit)

plus...(int), minus...(int)
with...(int)

withEarlierOffsetAtOverlap()
withLaterOffsetAtOverlap()

withZoneSameInstant()
withZoneSameLocal()
```

```
truncatedTo(TemporalUnit)
plus...(int), minus...(int)
with...(int)

withEarlierOffsetAtOverlap()
withLaterOffsetAtOverlap()
withZoneSameInstant()
withZoneSameLocal()

withFixedOffsetZone()
```


How much overlap will I have with my colleagues in the American midwest?

- I'm in the UK time zone (Europe/London); they're in America/Chicago.

- I'm in the UK time zone (Europe/London); they're in America/Chicago.
- Calculating overlap is easiest using the ThreeTenExtra class Interval

- I'm in the UK time zone (Europe/London); they're in America/Chicago.
- Calculating overlap is easiest using the ThreeTenExtra class Interval
- This code is for demonstration purposes only: it has time complexity of $O(n^2)$

```
// from WorkPeriod
public Interval toInterval(ZoneId zone) {
 return Interval.of(ZonedDateTime.of(startTime, zone).toInstant(), ZonedDateTime.of(endTime, zone).toInstant());
}
```

- I'm in the UK time zone (Europe/London); they're in America/Chicago.
- Calculating overlap is easiest using the ThreeTenExtra class Interval
- This code is for demonstration purposes only: it has time complexity of $O(n^2)$

- I'm in the UK time zone (Europe/London); they're in America/Chicago.
- Calculating overlap is easiest using the ThreeTenExtra class Interval
- This code is for demonstration purposes only: it has time complexity of $O(n^2)$

- I'm in the UK time zone (Europe/London); they're in America/Chicago.
- Calculating overlap is easiest using the ThreeTenExtra class Interval
- This code is for demonstration purposes only: it has time complexity of $O(n^2)$

- I'm in the UK time zone (Europe/London); they're in America/Chicago.
- Calculating overlap is easiest using the ThreeTenExtra class Interval
- This code is for demonstration purposes only: it has time complexity of $O(n^2)$

The Interface
TemporalAdjuster

Strategy for adjusting a temporal object

The Interface
TemporalAdjuster

Strategy for adjusting a temporal object

Externalizes the process of adjustment

The Interface
TemporalAdjuster

The Interface
TemporalAdjuster

Strategy for adjusting a temporal object Externalizes the process of adjustment

For example:

- set a date to avoid weekends
- set a date-time to midnight

The Interface
TemporalAdjuster

Strategy for adjusting a temporal object Externalizes the process of adjustment For example:

- set a date to avoid weekends
- set a date-time to midnight

Most common use as the argument to
 with(TemporalAdjuster)
method of Temporal objects

When to Use a TemporalAdjuster?

This is how we calculated working days in the last module

When to Use a TemporalAdjuster?

This is how we calculated working days in the last module

```
List<LocalDate> generateWorkingDays(LocalDate startDate, int dayCount) {
 return Stream.iterate(startDate, d -> d.with(nextWorkingDayAdjuster))
 .limit(dayCount)
 .collect(toList());
}
```

```
List<LocalDate> generateWorkingDays(LocalDate startDate, int dayCount) {
 return Stream.iterate(startDate, d -> d.with(nextWorkingDayAdjuster))
 .limit(dayCount)
 .collect(toList());
}
```

An alternative is to encapsulate the strategy in a reusable TemporalAdjuster

```
static TemporalAdjuster nextWorkingDayAdjuster =
 t -> LocalDate.from(t).getDayOfWeek() == FRIDAY
 ? t.with(TemporalAdjusters.next(MONDAY))
 : t.plus(1, java.time.temporal.ChronoUnit.DAYS);

List<LocalDate> generateWorkingDays(LocalDate startDate, int dayCount) {
 return Stream.iterate(startDate, d -> d.with(nextWorkingDayAdjuster))
 .limit(dayCount)
 .collect(toList());
}
```

An alternative is to encapsulate the strategy in a reusable TemporalAdjuster

```
static TemporalAdjuster nextWorkingDayAdjuster =
 t -> LocalDate.from(t).getDayOfWeek() == FRIDAY
 ? t.with(TemporalAdjusters.next(MONDAY))
 : t.plus(1, java.time.temporal.ChronoUnit.DAYS);

List<LocalDate> generateWorkingDays(LocalDate startDate, int dayCount) {
 return Stream.iterate(startDate, d -> d.with(nextWorkingDayAdjuster))
 .limit(dayCount)
 .collect(toList());
}
```

An alternative is to encapsulate the strategy in a reusable TemporalAdjuster

- Best practice is to define user-written adjusters as static instances

```
public Optional<WorkPeriod> split() {
 LocalDateTime midnight = startTime.plusDays(1).toLocalDate().atStartOfDay();
 return split(midnight);
}
```

```
public Optional<WorkPeriod> split() {
 LocalDateTime midnight = startTime.plusDays(1).toLocalDate().atStartOfDay();
 return split(midnight);
}
```

Many classes implement TemporalAdjuster:

- LocalDateTime, LocalDate, LocalTime
- OffsetDateTime, OffsetTime, ZoneOffset
- Instant
- Enums representing days, months, years

```
public Optional<WorkPeriod> split() {
 LocalDateTime midnight = startTime.plusDays(1).toLocalDate().atStartOfDay();
 return split(midnight);
}

public Optional<WorkPeriod> split() {
 LocalDateTime midnight = startTime.plusDays(1).with(LocalTime.MIDNIGHT);
 return split(midnight);
}
```

Many classes implement TemporalAdjuster:

- LocalDateTime, LocalDate, LocalTime
- OffsetDateTime, OffsetTime, ZoneOffset
- Instant
- Enums representing days, months, years

Methods of the Class

TemporalAdjusters

```
dayOfWeekInMonth(int,DayOfWeek)
firstDayOfMonth()
firstDayOfNextMonth()
firstDayOfNextYear()
firstDayOfYear()
firstInMonth(DayOfWeek)
lastDayOfMonth()
lastDayOfYear()
lastInMonth(DayOfWeek)
next(DayOfWeek)
nextOrSame(DayOfWeek)
ofDateAdjuster(UnaryOperator<LocalDate>)
previous(DayOfWeek)
previousOrSame(DayOfWeek)
```

```
List<Event> createReviews(LocalDateTime start, int count, Duration dur, ZoneId zone) {
  return Stream.iterate(start.toLocalDate(), d -> d.with(nextReviewDate))
 .limit(count)
 .map(d -> ZonedDateTime.of(d, start.toLocalTime(), zone))
 .map(zonedDt -> new Event(zonedDt, dur, "standup"))
 .collect(toList());
}
```

```
List<Event> createReviews(LocalDateTime start, int count, Duration dur, ZoneId zone) {
 return Stream.iterate(start.toLocalDate(), d -> d.with(nextReviewDate))
 .limit(count)
 .map(d -> ZonedDateTime.of(d, start.toLocalTime(), zone))
 .map(zonedDt -> new Event(zonedDt, dur, "standup"))
 .collect(toList());
}
```

We want to schedule review meetings for the first Monday of every month

```
List<Event> createReviews(LocalDateTime start, int count, Duration dur, ZoneId zone) {
 return Stream.iterate(start.toLocalDate(), d -> d.with(nextReviewDate))
 .limit(count)
 .map(d -> ZonedDateTime.of(d, start.toLocalTime(), zone))
 .map(zonedDt -> new Event(zonedDt, dur, "standup"))
 .collect(toList());
}
```

We want to schedule review meetings for the first Monday of every month

- We can compose predefined TemporalAdjuster instances

```
static TemporalAdjuster nextReviewDate = startDate -> startDate
 .with(TemporalAdjusters.firstDayOfNextMonth())
 .with(TemporalAdjusters.firstInMonth(DayOfWeek.MONDAY));

List<Event> createReviews(LocalDateTime start, int count, Duration dur, ZoneId zone) {
 return Stream.iterate(start.toLocalDate(), d -> d.with(nextReviewDate))
 .limit(count)
 .map(d -> ZonedDateTime.of(d, start.toLocalTime(), zone))
 .map(zonedDt -> new Event(zonedDt, dur, "standup"))
 .collect(toList());
}
```

We want to schedule review meetings for the first Monday of every month

- We can compose predefined TemporalAdjuster instances

Events interrupt working time

- it's everyone's problem!

Events interrupt working time – it's everyone's problem!

Overlaps between work periods and events – resolved by preferring events

Events interrupt working time

- it's everyone's problem!

Overlaps between work periods and events

resolved by preferring events

Could compute overlaps by comparing every period with every event

- as for the schedule intersection example
- very inefficient! (O(n²))

Overview of Time Zones

Overview of Time Zones

Working with the Time Zone Classes

Overview of Time Zones

Working with the Time Zone Classes

ZoneOffset and ZoneId

Overview of Time Zones

Working with the Time Zone Classes

- ZoneOffset and ZoneId
- OffsetDateTime and ZonedDateTime

Overview of Time Zones Working with the Time Zone Classes

- ZoneOffset and ZoneId
- OffsetDateTime and ZonedDateTime

Temporal Adjusters