

- 涵蓋 OCP/JP (原 SCJP) 考試範圍
- Lambda 專案、新時間日期 API、等 Java SE 8 新功能詳細介紹
- JDK 基礎與 IDE 操作交相對照
- 提供實作檔案與操作錄影教學

CHAPTER

時間與日期

學習目標

- 建立時間與日期的認知
- 認識Date與Calendar
- 使用JDK8新的時間日期API
- 區分機器與人類時間概念

時間的度量

- 格林威治標準時間
- 世界時
- 國際原子時
- 世界協調時間
- Unix時間
- epoch

時間的度量

- 就目前來說,即使標註為GMT,實際上談到時間指的是UTC時間
- 秒的單位定義是基於TAI,也就是銫原子輻射振動次數
- UTC考量了地球自轉越來越慢而有閏秒修正
- Unix時間是1970年1月1日00:00:00 為起點而 經過的秒數,不考慮閏秒

年曆簡介

- 儒略曆
- 格里高利曆

```
日 一 二 三 四 五 六 日 一 二 三 四 五 六 日 一 二 三 四 五 六 1 2 14 15 16 5 6 7 8 9 10 11 2 3 4 5 6 7 8 17 18 19 20 21 22 23 12 13 14 15 16 17 18 9 10 11 12 13 14 15 24 25 26 27 28 29 30 19 20 21 22 23 24 25 16 17 18 19 20 21 22 26 27 28 29 30 31 23 24 25 26 27 28 29 30 31
```

- ISO8601標準
 - 時間日期表示方法的標準,用以統一時間日期的 資料交換格式

認識時區

- 牽涉到地理、法律、經濟、社會甚至政治等 問題
 - UTC偏移 (offset)
 - 有些國家的領土橫跨的經度很大,一個國家有多個時間反而造成困擾,因而不採取每15度偏移一小時的作法
 - 日光節約時間(Daylight saving time)、夏季時間(Summer time)
 - 台灣也曾實施過日光節約時間

- 取得系統時間,方法之一是使用 System.currentTimeMillis()
- 代表1970年1月1日0時0分0秒0毫秒至今經 過的毫秒數
- 機器的時間觀點

• Date也是偏向機器的時間觀點

```
Date date1 = new Date(currentTimeMillis());
Date date2 = new Date();
out.println(date1.getTime());
out.println(date2.getTime());
```

1398741380778 1398741380778

- Date類別是從JDK1.0就已存在的API
 - 除了範例中使用的兩個建構式外,其他版本的建構式都已廢除
 - getTime()之外的getXXX()方法都廢棄了
 - setTime() (用來設置epoch毫秒數)外的setXXX()方法也都廢棄了
- · Date實例基本上建議只用來當作時間軸上的 某一瞬間

- 不建議使用toString()來得知年月日等欄 位資訊
- 有關於字串時間格式的處理,不再是Date的 職責

格式化時間日期的DateFormat

- 字串時間格式的處理,職責落到了 java.text.DateFormat身上
- 實作類別java.text.SimpleDateFormat
 - 直接建構SimpleDateFormat實例
 - 使用DateFormat的getDateInstance() `getTimeInstance() `getDateTimeInstance() 等靜態方法

格式化時間日期的DateFormat

```
static void dateInstanceDemo(Date date) {
 out.println("getDateInstance() demo");
 out.printf("\tSHORT: %s%n", getDateInstance(LONG).format(date));
 out.printf("\tSHORT: %s%n", getDateInstance(SHORT).format(date));
static void timeInstanceDemo(Date date) {
 out.println("getTimeInstance() demo");
 out.printf("\tLONG: %s%n", getTimeInstance(LONG).format(date));
 out.printf("\tMEDIUM: %s%n", getTimeInstance(MEDIUM).format(date));
 out.printf("\tSHORT: %s%n", qetTimeInstance(SHORT).format(date));
static void dateTimeInstanceDemo(Date date) {
 out.println("getDateTimeInstance() demo");
 out.printf("\tLONG: %s%n",
 qetDateTimeInstance(LONG, LONG).format(date));
 out.printf("\tMEDIUM: %s%n",
 qetDateTimeInstance(SHORT, MEDIUM).format(date));
 out.printf("\tSHORT: %s%n",
 qetDateTimeInstance(SHORT, SHORT).format(date));
```


格式化時間日期的DateFormat

• 直接建構SimpleDateFormat的好處是,可使用模式字串自訂格式

- · 想要取得某個時間日期資訊,或者是對時間 日期進行操作,可以使用Calendar實例
- Calendar是個抽象類別
 - java.util.GregorianCalendar是其子類, 實作了儒略曆與格里高利曆的混合曆

```
Calendar calendar = Calendar.getInstance();
out.println(calendar.get(Calendar.YEAR)); // 2014
out.println(calendar.get(Calendar.MONTH)); // 3
out.println(calendar.get(Calendar.DATE)); // 30
```


• 列舉值的一月是從0數字開始:

```
public final static int JANUARY = 0;
public final static int FEBRUARY = 1;
public final static int MARCH = 2;
public final static int APRIL = 3;
public final static int MAY = 4;
public final static int JUNE = 5;
public final static int JULY = 6;
public final static int AUGUST = 7;
public final static int SEPTEMBER = 8;
public final static int OCTOBER = 9;
public final static int NOVEMBER = 10;
public final static int DECEMBER = 11;
```


• 改變Calendar的時間

```
calendar.add(Calendar.MONTH, 1); // Calendar的時間加 1 個月 calendar.add(Calendar.HOUR, 3); // Calendar的時間加 3 小時 calendar.add(Calendar.YEAR, -2); // Calendar的時間減 2 年 calendar.add(Calendar.DATE, 3); // Calendar的時間加 3 天 calendar.roll(Calendar.DATE, 1); // 只對日欄位加 1
```


• 預設的改曆時間為格里高利曆 1582 年 10 月 15 日星期五

```
Calendar calendar = Calendar.getInstance();
calendar.set(1582, Calendar.OCTOBER, 15);
out.println(calendar.getTime()); // 顯示格里高利曆 1582 年 10 月 15 日
calendar.add(Calendar.DAY_OF_MONTH, -1); // 往前一天
out.println(calendar.getTime()); // 顯示儒略曆 1582 年 10 月 4 日
```


• 單純地使用365 * 24 * 60 * 60 * 1000當作一年 的毫秒數並用以計算使用者歲數是不對的

```
public static long yearsBetween (Calendar begin, Calendar end) {
 Calendar calendar = (Calendar) begin.clone();
 long years = 0;
 while (calendar.before(end)) {
 calendar.add(Calendar.YEAR, 1);
 years++;
 return years - 1;
public static long daysBetween (Calendar begin, Calendar end) {
 Calendar calendar = (Calendar) begin.clone();
 long days = 0;
 while (calendar.before(end)) {
 calendar.add(Calendar.DATE, 1);
 days++;
 return days - 1;
```


設定TimeZone

• 使用java.util.TimeZone的 getDefault()來取得預設時區資訊

```
TimeZone timeZone = TimeZone.getDefault();
out.println(timeZone.getDisplayName());
out.println("\t時區ID:" + timeZone.getID());
out.println("\t日光節約時數:" + timeZone.getDSTSavings());
out.println("\tUTC 偏移毫秒數:" + timeZone.getRawOffset());
```


設定TimeZone

• 想要取得指定時區的TimeZone實例,可以 使用ID字串

```
TimeZone taipeiTz = TimeZone.getTimeZone("Asia/Taipei");
TimeZone copenhagenTz = TimeZone.getTimeZone("Europe/Copenhagen");
```


設定TimeZone

• 想知道現在哥本哈根的時間

```
public static void main(String[] args) {
 TimeZone taipeiTz = TimeZone.qetTimeZone("Asia/Taipei");
 Calendar calendar = Calendar.getInstance(taipeiTz);
 showTime(calendar);
 TimeZone copenhagenTz = TimeZone.getTimeZone("Europe/Copenhagen");
 calendar.setTimeZone(copenhagenTz);
 showTime(calendar);
static void showTime(Calendar calendar) {
 out.print(calendar.getTimeZone().getDisplayName());;
 out.printf(" %d:%d%n",
 calendar.get(Calendar.HOUR),
 calendar.get(Calendar.MINUTE));
```


JDK8新時間日期API

- Date實例真正代表的並不是日期,最接近的概念應該是時間軸上特定的一瞬間
- Date狀態仍是可變的
- 使用Calendar太麻煩、太痛苦了
- Calendar狀態可變
- JDK8中有了新的時間日期處理API,規格書為JSR310

- Date名稱看來像是人類的時間概念,實際卻是機器的時間概念
- 混淆機器與人類時間觀點會引發的問題之一 像是日光節約時間

```
Calendar calendar = Calendar.getInstance();
calendar.set(1975, Calendar.MARCH, 31, 23, 59, 59);
out.println(calendar.getTime());  // Mon Mar 31 23:59:59 CST 1975
calendar.add(Calendar.SECOND, 1);  // 增加一秒
out.println(calendar.getTime());  // Tue Apr 01 01:00:00 CDT 1975
```


- 台灣已經不實施日光節約時間一段時間了, 許多開發者並不知道過去有過日光節約時間
- 被名稱Date誤導它們代表日期
- 不該使用Date實例的toString()來得知人 類觀點的時間資訊
- Date實例應該只代表機器觀點的時間資訊, 真正可靠的資訊只有內含的epoch毫秒數

• 取得Date實例,下一步該獲取時間資訊應該 是透過Date的getTime()取得epoch毫秒數

```
Calendar calendar = Calendar.getInstance();
calendar.set(1975, Calendar.MARCH, 31, 23, 59, 59);
out.println(calendar.getTime().getTime()); // 165513599484
calendar.add(Calendar.SECOND, 1); // 增加一秒
out.println(calendar.getTime().getTime()); // 165513600484
```


- JDK8新時間日期處理API清楚地將機器對時間的概念與人類對時間的概念區隔開來
 - 對於機器相關的時間概念,設計了Instant類別
 - 代表自定義的Java epoch (1970年1月1日)之 後的某個時間點歷經的毫秒數
- 新舊API相容上
 - 呼叫Date實例的toInstant()取得Instant
 - 使用Date靜態方法from()將Instant轉Date

- 人類在時間概念的表達大多是籠統、片段的 資訊
 - LocalDateTime \ LocalDate \ LocalTime
 - ZonedDateTime \ OffsetDateTime
 - Year \ YearMonth \ Month \ MonthDay

- Local Date Time 包括日期與時間 Local Date 只有日期
- Local Time 只有時間
- 不具時區的時間與日期定義
- 基於ISO-8601年曆系統
- 只是對時間的描述

• 如果時間日期需要有帶有時區,可以基於 LocalDateTime、LocalDate、 LocalTime等來補齊缺少的資訊:

• UTC 偏移量與時區的概念是分開的。 OffsetDateTime單純代表 UTC 偏移量

```
LocalDate nowDate = LocalDate.now();
LocalTime nowTime = LocalTime.now();
OffsetDateTime offsetDateTime =
 OffsetDateTime.of(nowDate, nowTime, ZoneOffset.UTC);
```


- 如果只想表示2014年,可以使用Year
- 如果想表示2014/5,可以使用YearMonth
- 如果只想表示5月,可以使用Month
- 如果想表示5/4,可以使用MonthDay

 某個日期起加上5天、6個月、3週後會的日期 時間是什麼,並使用指定的格式輸出

```
Calendar calendar = Calendar.getInstance();
calendar.set(1975, Calendar.MAY, 26, 0, 0, 0);
calendar.add(Calendar.DAY_OF_MONTH, 5);
calendar.add(Calendar.MONTH, 6);
calendar.add(Calendar.WEEK_OF_MONTH, 3);
SimpleDateFormat df = new SimpleDateFormat("E MM/dd/yyyy");
out.println(df.format(calendar.getTime()));
```


• JDK8新日期時間處理實現了流暢API(Fluent API)的概念

```
out.println(
 LocalDate.of(1975, 5, 26)
 .plusDays(5)
 .plusMonths(6)
 .plusWeeks(3)
 .format(ofPattern("E MM/dd/yyyy"))
);
out.println(
 LocalDate.of(1975, 5, 26)
 .plus(ofDays(5))
 .plus(ofMonths(6))
 .plus(ofWeeks(3))
 .format(ofPattern("E MM/dd/yyyy"))
);
```


• 先前看過的HowOld範例,也可以使用新時間 與日期API改寫

某個日期起加上5天、6個月、3週後會的日期時間是什麼,並使用指定的格式輸出

• 使用實作類別ChronoUnit的列舉實例來實作之前的CalendarUtil範例

```
LocalDate birth = LocalDate.of(1975, 5, 26);
LocalDate now = LocalDate.now();
out.printf("歲數:%d%n", ChronoUnit.YEARS.between(birth, now));
out.printf("天數:%d%n", ChronoUnit.DAYS.between(birth, now));
```


年曆系統設計

- java.time套件中的類別在需要採行年曆系統時都是採用單一的ISO8601年曆系統
- 如果需要其他年曆系統呢?需要明確採行 java.time.chrono中等實作了 java.time.chrono.Chronology介面的 類別

年曆系統設計

java.time.chrono

Interface Chronology

All Superinterfaces:

Comparable<Chronology>

All Known Implementing Classes:

AbstractChronology, HijrahChronology, IsoChronology, JapaneseChronology, MinguoChronology, ThaiBuddhistChronology

年曆系統設計

- MinguoChronology就是中華民國年曆, 也就是台灣通行的年曆系統
- 將西元年月日轉換為民國年月日

```
LocalDate birth = LocalDate.of(1975, 5, 26);
MinguoDate mingoBirth = MinguoDate.from(birth);
out.println(mingoBirth); // Minguo ROC 64-05-26
```

• 想要同時表示民國日期與時間