Arrow Documentation

Release 0.11.0

Chris Smith

Contents

1	What?	1				
2	Why?	3				
3	Features					
4	Quickstart					
5	User's Guide	9				
	5.1 Creation 5.2 Properties 5.3 Replace & shift 5.4 Format 5.5 Convert 5.6 Humanize 5.7 Ranges & spans 5.8 Factories 5.9 Tokens	10 11 11 11 12 13				
6	API Guide	15				
	6.1 arrow.arrow					
Py	ython Module Index	27				

	_			_	-
СН	^	דח	-	п.	
СΠ	А	r I		п	

What?

Arrow is a Python library that offers a sensible, human-friendly approach to creating, manipulating, formatting and converting dates, times, and timestamps. It implements and updates the datetime type, plugging gaps in functionality, and provides an intelligent module API that supports many common creation scenarios. Simply put, it helps you work with dates and times with fewer imports and a lot less code.

Arrow is heavily inspired by moment.js and requests.

2 Chapter 1. What?

Why?

Python's standard library and some other low-level modules have near-complete date, time and timezone functionality but don't work very well from a usability perspective:

- Too many modules: datetime, time, calendar, dateutil, pytz and more
- Too many types: date, time, datetime, tzinfo, timedelta, relativedelta, etc.
- Timezones and timestamp conversions are verbose and unpleasant
- Timezone naivety is the norm
- Gaps in functionality: ISO-8601 parsing, time spans, humanization

4 Chapter 2. Why?

Features

- Fully implemented, drop-in replacement for datetime
- Supports Python 2.6, 2.7, 3.3, 3.4 and 3.5
- Timezone-aware & UTC by default
- Provides super-simple creation options for many common input scenarios
- Updated .replace method with support for relative offsets, including weeks
- Formats and parses strings automatically
- Partial ISO-8601 support
- Timezone conversion
- Timestamp available as a property
- Generates time spans, ranges, floors and ceilings in time frames from year to microsecond
- Humanizes and supports a growing list of contributed locales
- Extensible for your own Arrow-derived types

6 Chapter 3. Features

Quickstart

```
$ pip install arrow
```

```
>>> import arrow
>>> utc = arrow.utcnow()
>>> utc
<Arrow [2013-05-11T21:23:58.970460+00:00]>
>>> utc = utc.shift(hours=-1)
>>> utc
<Arrow [2013-05-11T20:23:58.970460+00:00]>
>>> local = utc.to('US/Pacific')
>>> local
<Arrow [2013-05-11T13:23:58.970460-07:00]>
>>> arrow.get('2013-05-11T21:23:58.970460+00:00')
<Arrow [2013-05-11T21:23:58.970460+00:00]>
>>> local.timestamp
1368303838
>>> local.format()
'2013-05-11 13:23:58 -07:00'
>>> local.format('YYYY-MM-DD HH:mm:ss ZZ')
'2013-05-11 13:23:58 -07:00'
>>> local.humanize()
'an hour ago'
>>> local.humanize(locale='ko_kr')
'1 '
```

User's Guide

Creation

Get 'now' easily:

```
>>> arrow.utcnow()
<Arrow [2013-05-07T04:20:39.369271+00:00]>
>>> arrow.now()
<Arrow [2013-05-06T21:20:40.841085-07:00]>
>>> arrow.now('US/Pacific')
<Arrow [2013-05-06T21:20:44.761511-07:00]>
```

Create from timestamps (ints or floats, or strings that convert to a float):

```
>>> arrow.get(1367900664)

<Arrow [2013-05-07T04:24:24+00:00]>

>>> arrow.get('1367900664')

<Arrow [2013-05-07T04:24:24+00:00]>

>>> arrow.get(1367900664.152325)

<Arrow [2013-05-07T04:24:24.152325+00:00]>

>>> arrow.get('1367900664.152325')

<Arrow [2013-05-07T04:24:24.152325+00:00]>
```

Use a naive or timezone-aware datetime, or flexibly specify a timezone:

Parse from a string:

```
>>> arrow.get('2013-05-05 12:30:45', 'YYYYY-MM-DD HH:mm:ss')
<Arrow [2013-05-05T12:30:45+00:00]>
```

Search a date in a string:

```
>>> arrow.get('June was born in May 1980', 'MMMMM YYYY')
<Arrow [1980-05-01T00:00:00+00:00]>
```

Some ISO-8601 compliant strings are recognized and parsed without a format string:

```
>>> arrow.get('2013-09-30T15:34:00.000-07:00')
<Arrow [2013-09-30T15:34:00-07:00]>
```

Arrow objects can be instantiated directly too, with the same arguments as a datetime:

```
>>> arrow.get(2013, 5, 5)
<Arrow [2013-05-05T00:00:00+00:00]>
>>> arrow.Arrow(2013, 5, 5)
<Arrow [2013-05-05T00:00:00+00:00]>
```

Properties

Get a datetime or timestamp representation:

```
>>> a = arrow.utcnow()
>>> a.datetime
datetime.datetime(2013, 5, 7, 4, 38, 15, 447644, tzinfo=tzutc())
>>> a.timestamp
1367901495
```

Get a naive datetime, and tzinfo:

```
>>> a.naive datetime.datetime(2013, 5, 7, 4, 38, 15, 447644)
>>> a.tzinfo tzutc()
```

Get any datetime value:

```
>>> a.year
2013
```

Call datetime functions that return properties:

```
>>> a.date()
datetime.date(2013, 5, 7)
>>> a.time()
datetime.time(4, 38, 15, 447644)
```

Replace & shift

Get a new Arrow object, with altered attributes, just as you would with a datetime:

```
>>> arw = arrow.utcnow()
>>> arw

<Arrow [2013-05-12T03:29:35.334214+00:00]>

>>> arw.replace(hour=4, minute=40)

<Arrow [2013-05-12T04:40:35.334214+00:00]>
```

Or, get one with attributes shifted forward or backward:

```
>>> arw.shift(weeks=+3)
<Arrow [2013-06-02T03:29:35.334214+00:00]>
```

Even replace the timezone without altering other attributes:

```
>>> arw.replace(tzinfo='US/Pacific')
<Arrow [2013-05-12T03:29:35.334214-07:00]>
```

Format

```
>>> arrow.utcnow().format('YYYY-MM-DD HH:mm:ss ZZ')
'2013-05-07 05:23:16 -00:00'
```

Convert

Convert to timezones by name or tzinfo:

```
>>> utc = arrow.utcnow()
>>> utc
<Arrow [2013-05-07T05:24:11.823627+00:00]>
>>> utc.to('US/Pacific')
<Arrow [2013-05-06T22:24:11.823627-07:00]>
>>> utc.to(tz.gettz('US/Pacific'))
<Arrow [2013-05-06T22:24:11.823627-07:00]>
```

Or using shorthand:

```
>>> utc.to('local')

<Arrow [2013-05-06T22:24:11.823627-07:00]>

>>> utc.to('local').to('utc')

<Arrow [2013-05-07T05:24:11.823627+00:00]>
```

Humanize

Humanize relative to now:

```
>>> past = arrow.utcnow().shift(hours=-1)
>>> past.humanize()
'an hour ago'
```

5.4. Format 11

Or another Arrow, or datetime:

```
>>> present = arrow.utcnow()
>>> future = present.shift(hours=2)
>>> future.humanize(present)
'in 2 hours'
```

Support for a growing number of locales (see *locales.py* for supported languages):

```
>>> future = arrow.utcnow().shift(hours=1)
>>> future.humanize(a, locale='ru')
' 2 (,)'
```

Ranges & spans

Get the time span of any unit:

```
>>> arrow.utcnow().span('hour')
(<Arrow [2013-05-07T05:00:00+00:00]>, <Arrow [2013-05-07T05:59:59.999999+00:00]>)
```

Or just get the floor and ceiling:

```
>>> arrow.utcnow().floor('hour')
<Arrow [2013-05-07T05:00:00+00:00]>
>>> arrow.utcnow().ceil('hour')
<Arrow [2013-05-07T05:59:59.999999+00:00]>
```

You can also get a range of time spans:

```
>>> start = datetime(2013, 5, 5, 12, 30)
>>> end = datetime(2013, 5, 5, 17, 15)
>>> for r in arrow.Arrow.span_range('hour', start, end):
... print r
...
(<Arrow [2013-05-05T12:00:00+00:00]>, <Arrow [2013-05-05T12:59:59.999999+00:00]>)
(<Arrow [2013-05-05T13:00:00+00:00]>, <Arrow [2013-05-05T13:59:59.999999+00:00]>)
(<Arrow [2013-05-05T14:00:00+00:00]>, <Arrow [2013-05-05T14:59:59.999999+00:00]>)
(<Arrow [2013-05-05T15:00:00+00:00]>, <Arrow [2013-05-05T15:59:59.999999+00:00]>)
(<Arrow [2013-05-05T16:00:00+00:00]>, <Arrow [2013-05-05T16:59:59.999999+00:00]>)
```

Or just iterate over a range of time:

```
>>> start = datetime(2013, 5, 5, 12, 30)
>>> end = datetime(2013, 5, 5, 17, 15)
>>> for r in arrow.Arrow.range('hour', start, end):
... print repr(r)
...
<Arrow [2013-05-05T12:30:00+00:00]>
<Arrow [2013-05-05T14:30:00+00:00]>
<Arrow [2013-05-05T14:30:00+00:00]>
<Arrow [2013-05-05T15:30:00+00:00]>
<Arrow [2013-05-05T16:30:00+00:00]>
```

Factories

Use factories to harness Arrow's module API for a custom Arrow-derived type. First, derive your type:

```
>>> class CustomArrow(arrow.Arrow):
...
def days_till_xmas(self):
...
xmas = arrow.Arrow(self.year, 12, 25)
...
if self > xmas:
xmas = xmas.shift(years=1)
...
return (xmas - self).days
```

Then get and use a factory for it:

```
>>> factory = arrow.ArrowFactory(CustomArrow)
>>> custom = factory.utcnow()
>>> custom
>>> <CustomArrow [2013-05-27T23:35:35.533160+00:00]>
>>> custom.days_till_xmas()
>>> 211
```

Tokens

Use the following tokens in parsing and formatting. Note that they're not the same as the tokens for strptime(3):

5.8. Factories

	Token	Output
Year	YYYY	2000, 2001, 2002 2012, 2013
	YY	00, 01, 02 12, 13
Month	MMMM	January, February, March ¹
	MMM	Jan, Feb, Mar ¹
	MM	01, 02, 03 11, 12
	M	1, 2, 3 11, 12
Day of Year	DDDD	001, 002, 003 364, 365
	DDD	1, 2, 3 4, 5
Day of Month	DD	01, 02, 03 30, 31
	D	1, 2, 3 30, 31
	Do	1st, 2nd, 3rd 30th, 31st
Day of Week	dddd	Monday, Tuesday, Wednesday ²
	ddd	Mon, Tue, Wed ²
	d	1, 2, 3 6, 7
Hour	HH	00, 01, 02 23, 24
	Н	0, 1, 2 23, 24
	hh	01, 02, 03 11, 12
	h	1, 2, 3 11, 12
AM / PM	A	AM, PM, am, pm ¹
	a	am, pm ¹
Minute	mm	00, 01, 02 58, 59
	m	0, 1, 2 58, 59
Second	SS	00, 01, 02 58, 59
	S	0, 1, 2 58, 59
Sub-second	S	0, 02, 003, 000006, 123123123123 3
Timezone	ZZZ	Asia/Baku, Europe/Warsaw, GMT 4
	ZZ	-07:00, -06:00 +06:00, +07:00
	Z	-0700, -0600 +0600, +0700
Timestamp	X	1381685817

¹localization support for parsing and formatting

²localization support only for formatting ³the result is truncated to microseconds, with half-to-even rounding. ⁴timezone names from tz database provided via dateutil package

API Guide

arrow.arrow

Provides the Arrow class, an enhanced datetime replacement.

```
class arrow.arrow.Arrow(year, month, day, hour=0, minute=0, second=0, microsecond=0, tz-
info=None)
```

An Arrow object.

Implements the datetime interface, behaving as an aware datetime while implementing additional functionality.

Parameters

- **year** the calendar year.
- month the calendar month.
- day the calendar day.
- hour (optional) the hour. Defaults to 0.
- minute (optional) the minute, Defaults to 0.
- **second** (optional) the second, Defaults to 0.
- microsecond (optional) the microsecond. Defaults 0.
- tzinfo (optional) A timezone expression. Defaults to UTC.

Recognized timezone expressions:

- •A tzinfo object.
- •A str describing a timezone, similar to 'US/Pacific', or 'Europe/Berlin'.
- •A str in ISO-8601 style, as in '+07:00'.
- •A str, one of the following: 'local', 'utc', 'UTC'.

Usage:

```
>>> import arrow
>>> arrow.Arrow(2013, 5, 5, 12, 30, 45)
<Arrow [2013-05-05T12:30:45+00:00]>
```

classmethod now (tzinfo=None)

Constructs an Arrow object, representing "now" in the given timezone.

Parameters tzinfo – (optional) a tzinfo object. Defaults to local time.

classmethod utcnow()

Constructs an Arrow object, representing "now" in UTC time.

classmethod fromtimestamp (timestamp, tzinfo=None)

Constructs an Arrow object from a timestamp, converted to the given timezone.

Parameters

- timestamp an int or float timestamp, or a str that converts to either.
- tzinfo (optional) a tzinfo object. Defaults to local time.

Timestamps should always be UTC. If you have a non-UTC timestamp:

classmethod utcfromtimestamp (timestamp)

Constructs an Arrow object from a timestamp, in UTC time.

Parameters timestamp – an int or float timestamp, or a str that converts to either.

classmethod fromdatetime (dt, tzinfo=None)

Constructs an Arrow object from a datetime and optional replacement timezone.

Parameters

- dt the datetime
- tzinfo (optional) A timezone expression. Defaults to dt's timezone, or UTC if naive.

If you only want to replace the timezone of naive datetimes:

```
>>> dt
datetime.datetime(2013, 5, 5, 0, 0, tzinfo=tzutc())
>>> arrow.Arrow.fromdatetime(dt, dt.tzinfo or 'US/Pacific')
<Arrow [2013-05-05T00:00:00+00:00]>
```

classmethod fromdate (date, tzinfo=None)

Constructs an Arrow object from a date and optional replacement timezone. Time values are set to 0.

Parameters

- date the date
- tzinfo (optional) A timezone expression. Defaults to UTC.

classmethod strptime (date_str, fmt, tzinfo=None)

Constructs an Arrow object from a date string and format, in the style of datetime.strptime. Optionally replaces the parsed timezone.

Parameters

- date_str the date string.
- **fmt** the format string.
- tzinfo (optional) A *timezone expression*. Defaults to the parsed timezone if fmt contains a timezone directive, otherwise UTC.

classmethod range (frame, start, end=None, tz=None, limit=None)

Returns a list of Arrow objects, representing an iteration of time between two inputs.

Parameters

- **frame** the timeframe. Can be any datetime property (day, hour, minute...).
- **start** A datetime expression, the start of the range.
- end (optional) A datetime expression, the end of the range.
- **tz** (optional) A *timezone expression*. Defaults to start's timezone, or UTC if start is naive.
- limit (optional) A maximum number of tuples to return.

NOTE: The end or limit must be provided. Call with end alone to return the entire range. Call with limit alone to return a maximum # of results from the start. Call with both to cap a range at a maximum # of results.

NOTE: tz internally **replaces** the timezones of both start and end before iterating. As such, either call with naive objects and tz, or aware objects from the same timezone and no tz.

Supported frame values: year, quarter, month, week, day, hour, minute, second.

Recognized datetime expressions:

- •An Arrow object.
- •A datetime object.

Usage:

```
>>> start = datetime(2013, 5, 5, 12, 30)
>>> end = datetime(2013, 5, 5, 17, 15)
>>> for r in arrow.Arrow.range('hour', start, end):
... print(repr(r))
...

<Arrow [2013-05-05T12:30:00+00:00]>
<Arrow [2013-05-05T14:30:00+00:00]>
<Arrow [2013-05-05T15:30:00+00:00]>
<Arrow [2013-05-05T15:30:00+00:00]>
<Arrow [2013-05-05T16:30:00+00:00]>
```

NOTE: Unlike Python's range, end *may* be included in the returned list:

classmethod span_range (frame, start, end, tz=None, limit=None)

Returns a list of tuples, each Arrow objects, representing a series of timespans between two inputs.

Parameters

- **frame** the timeframe. Can be any datetime property (day, hour, minute...).
- **start** A datetime expression, the start of the range.
- end (optional) A datetime expression, the end of the range.
- **tz** (optional) A *timezone expression*. Defaults to start's timezone, or UTC if start is naive.
- limit (optional) A maximum number of tuples to return.

6.1. arrow.arrow

NOTE: The end or limit must be provided. Call with end alone to return the entire range. Call with limit alone to return a maximum # of results from the start. Call with both to cap a range at a maximum # of results.

NOTE: tz internally **replaces** the timezones of both start and end before iterating. As such, either call with naive objects and tz, or aware objects from the same timezone and no tz.

Supported frame values: year, quarter, month, week, day, hour, minute, second.

Recognized datetime expressions:

- •An Arrow object.
- •A datetime object.

NOTE: Unlike Python's range, end will always be included in the returned list of timespans.

Usage:

classmethod interval (*frame*, *start*, *end*, *interval*=1, *tz*=*None*)

Returns an array of tuples, each Arrow objects, representing a series of intervals between two inputs.

Parameters

- **frame** the timeframe. Can be any datetime property (day, hour, minute...).
- **start** A datetime expression, the start of the range.
- end (optional) A datetime expression, the end of the range.
- **interval** (optional) Time interval for the given time frame.
- tz (optional) A timezone expression. Defaults to UTC.

Supported frame values: year, quarter, month, week, day, hour, minute, second

Recognized datetime expressions:

- •An Arrow object.
- •A datetime object.

Recognized timezone expressions:

- •A tzinfo object.
- •A str describing a timezone, similar to 'US/Pacific', or 'Europe/Berlin'.
- •A str in ISO-8601 style, as in '+07:00'.
- •A str, one of the following: 'local', 'utc', 'UTC'.

Usage:

tzinfo

Gets the tzinfo of the Arrow object.

datetime

Returns a datetime representation of the Arrow object.

naive

Returns a naive datetime representation of the Arrow object.

timestamp

Returns a timestamp representation of the Arrow object, in UTC time.

float timestamp

Returns a floating-point representation of the Arrow object, in UTC time.

clone()

Returns a new Arrow object, cloned from the current one.

Usage:

```
>>> arw = arrow.utcnow()
>>> cloned = arw.clone()
```

replace (**kwargs)

Returns a new Arrow object with attributes updated according to inputs.

Use property names to set their value absolutely:

```
>>> import arrow
>>> arw = arrow.utcnow()
>>> arw
<Arrow [2013-05-11T22:27:34.787885+00:00]>
>>> arw.replace(year=2014, month=6)
<Arrow [2014-06-11T22:27:34.787885+00:00]>
```

You can also replace the timezone without conversion, using a timezone expression:

```
>>> arw.replace(tzinfo=tz.tzlocal())
<Arrow [2013-05-11T22:27:34.787885-07:00]>
```

shift(**kwargs)

Returns a new Arrow object with attributes updated according to inputs.

Use pluralized property names to shift their current value relatively:

```
>>> import arrow
>>> arw = arrow.utcnow()
>>> arw
<Arrow [2013-05-11T22:27:34.787885+00:00]>
>>> arw.shift(years=1, months=-1)
<Arrow [2014-04-11T22:27:34.787885+00:00]>
```

6.1. arrow.arrow

Day-of-the-week relative shifting can use either Python's weekday numbers (Monday = 0, Tuesday = 1 .. Sunday = 6) or using dateutil.relativedelta's day instances (MO, TU .. SU). When using weekday numbers, the returned date will always be greater than or equal to the starting date.

Using the above code (which is a Saturday) and asking it to shift to Saturday:

```
>>> arw.shift(weekday=5)
<Arrow [2013-05-11T22:27:34.787885+00:00]>
```

While asking for a Monday:

```
>>> arw.shift(weekday=0)
<Arrow [2013-05-13T22:27:34.787885+00:00]>
```

to (tz)

Returns a new Arrow object, converted to the target timezone.

Parameters tz – A timezone expression.

Usage:

```
>>> utc = arrow.utcnow()
>>> utc
</arrow [2013-05-09T03:49:12.311072+00:00]>

>>> utc.to('US/Pacific')
</arrow [2013-05-08T20:49:12.311072-07:00]>

>>> utc.to(tz.tzlocal())
</arrow [2013-05-08T20:49:12.311072-07:00]>

>>> utc.to('-07:00')
</arrow [2013-05-08T20:49:12.311072-07:00]>

>>> utc.to('local')
</arrow [2013-05-08T20:49:12.311072-07:00]>

>>> utc.to('local').to('utc')
</arrow [2013-05-09T03:49:12.311072+00:00]>
```

span (frame, count=1)

Returns two new Arrow objects, representing the timespan of the Arrow object in a given timeframe.

Parameters

- **frame** the timeframe. Can be any datetime property (day, hour, minute...).
- **count** (optional) the number of frames to span.

Supported frame values: year, quarter, month, week, day, hour, minute, second.

Usage:

```
>>> arrow.utcnow().span('day', count=2)
(<Arrow [2013-05-09T00:00:00+00:00]>, <Arrow [2013-05-10T23:59:59.999999+00:00]>)
```

floor (frame)

Returns a new Arrow object, representing the "floor" of the timespan of the Arrow object in a given timeframe. Equivalent to the first element in the 2-tuple returned by span.

Parameters frame – the timeframe. Can be any datetime property (day, hour, minute...).

Usage:

```
>>> arrow.utcnow().floor('hour')
<Arrow [2013-05-09T03:00:00+00:00]>
```

ceil (frame)

Returns a new Arrow object, representing the "ceiling" of the timespan of the Arrow object in a given timeframe. Equivalent to the second element in the 2-tuple returned by span.

Parameters frame – the timeframe. Can be any datetime property (day, hour, minute...).

Usage:

```
>>> arrow.utcnow().ceil('hour')
<Arrow [2013-05-09T03:59:59.999999+00:00]>
```

format (fmt='YYYY-MM-DD HH:mm:ssZZ', locale='en_us')

Returns a string representation of the Arrow object, formatted according to a format string.

Parameters fmt – the format string.

Usage:

```
>>> arrow.utcnow().format('YYYY-MM-DD HH:mm:ss ZZ')
'2013-05-09 03:56:47 -00:00'

>>> arrow.utcnow().format('X')
'1368071882'

>>> arrow.utcnow().format('MMMM DD, YYYY')
'May 09, 2013'

>>> arrow.utcnow().format()
'2013-05-09 03:56:47 -00:00'
```

humanize (other=None, locale='en_us', only_distance=False, granularity='auto')
Returns a localized, humanized representation of a relative difference in time.

Parameters

- other (optional) an Arrow or datetime object. Defaults to now in the current Arrow object's timezone.
- locale (optional) a str specifying a locale. Defaults to 'en_us'.
- only_distance (optional) returns only time difference eg: "11 seconds" without "in" or "ago" part.
- **granularity** (optional) defines the precision of the output. Set it to strings 'second', 'minute', 'hour', 'day', 'month' or 'year'.

Usage:

6.1. arrow.arrow 21

```
>>> earlier = arrow.utcnow().shift(hours=-2)
 >>> earlier.humanize()
 '2 hours ago'
 >>> later = later = earlier.shift(hours=4)
 >>> later.humanize(earlier)
 'in 4 hours'
date()
 Returns a date object with the same year, month and day.
time()
 Returns a time object with the same hour, minute, second, microsecond.
timetz()
 Returns a time object with the same hour, minute, second, microsecond and tzinfo.
astimezone(tz)
 Returns a datetime object, converted to the specified timezone.
 Parameters tz - a tzinfo object.
utcoffset()
 Returns a timedelta object representing the whole number of minutes difference from UTC time.
dst()
 Returns the daylight savings time adjustment.
timetuple()
 Returns a time.struct_time, in the current timezone.
utctimetuple()
 Returns a time.struct_time, in UTC time.
toordinal()
 Returns the proleptic Gregorian ordinal of the date.
 Returns the day of the week as an integer (0-6).
isoweekday()
 Returns the ISO day of the week as an integer (1-7).
isocalendar()
 Returns a 3-tuple, (ISO year, ISO week number, ISO weekday).
isoformat (sep='T')
 Returns an ISO 8601 formatted representation of the date and time.
ctime()
 Returns a ctime formatted representation of the date and time.
strftime (format)
 Formats in the style of datetime.strptime.
 Parameters format – the format string.
for_json()
 Serializes for the for_json protocol of simplejson.
```

arrow.factory

Implements the ArrowFactory class, providing factory methods for common Arrow construction scenarios.

class arrow.factory.ArrowFactory (type=<class 'arrow.arrow.Arrow'>)
 A factory for generating Arrow objects.

Parameters type – (optional) the Arrow-based class to construct from. Defaults to Arrow.

```
get (*args, **kwargs)
```

Returns an Arrow object based on flexible inputs.

Parameters

- locale (optional) a str specifying a locale for the parser. Defaults to 'en_us'.
- tzinfo (optional) a *timezone expression* or tzinfo object. Replaces the timezone unless using an input form that is explicitly UTC or specifies the timezone in a positional argument. Defaults to UTC.

Usage:

```
>>> import arrow
```

No inputs to get current UTC time:

```
>>> arrow.get()
<Arrow [2013-05-08T05:51:43.316458+00:00]>
```

None to also get current UTC time:

```
>>> arrow.get(None)
<Arrow [2013-05-08T05:51:49.016458+00:00]>
```

One *Arrow* object, to get a copy.

```
>>> arw = arrow.utcnow()
>>> arrow.get(arw)
<Arrow [2013-10-23T15:21:54.354846+00:00]>
```

One str, float, or int, convertible to a floating-point timestamp, to get that timestamp in UTC:

One ISO-8601-formatted str, to parse it:

```
>>> arrow.get('2013-09-29T01:26:43.830580')
<Arrow [2013-09-29T01:26:43.830580+00:00]>
```

One tzinfo, to get the current time converted to that timezone:

6.2. arrow.factory 23

```
>>> arrow.get(tz.tzlocal())
<Arrow [2013-05-07T22:57:28.484717-07:00]>
```

One naive datetime, to get that datetime in UTC:

```
>>> arrow.get(datetime(2013, 5, 5))
<Arrow [2013-05-05T00:00:00+00:00]>
```

One aware datetime, to get that datetime:

```
>>> arrow.get(datetime(2013, 5, 5, tzinfo=tz.tzlocal()))
<Arrow [2013-05-05T00:00:00-07:00]>
```

One naive date, to get that date in UTC:

```
>>> arrow.get(date(2013, 5, 5))
<Arrow [2013-05-05T00:00:00+00:00]>
```

Two arguments, a naive or aware datetime, and a replacement *timezone expression*:

```
>>> arrow.get(datetime(2013, 5, 5), 'US/Pacific')
<Arrow [2013-05-05T00:00:00-07:00]>
```

Two arguments, a naive date, and a replacement *timezone expression*:

```
>>> arrow.get(date(2013, 5, 5), 'US/Pacific')
<Arrow [2013-05-05T00:00:00-07:00]>
```

Two arguments, both str, to parse the first according to the format of the second:

```
>>> arrow.get('2013-05-05 12:30:45', 'YYYYY-MM-DD HH:mm:ss')
<Arrow [2013-05-05T12:30:45+00:00]>
```

Two arguments, first a str to parse and second a list of formats to try:

```
>>> arrow.get('2013-05-05 12:30:45', ['MM/DD/YYYY', 'YYYY-MM-DD HH:mm:ss'])
<Arrow [2013-05-05T12:30:45+00:00]>
```

Three or more arguments, as for the constructor of a datetime:

```
>>> arrow.get(2013, 5, 5, 12, 30, 45)
<Arrow [2013-05-05T12:30:45+00:00]>
```

One time.struct time:

```
>>> arrow.get(gmtime(0))
<Arrow [1970-01-01T00:00:00+00:00]>
```

utcnow()

Returns an Arrow object, representing "now" in UTC time.

Usage:

```
>>> import arrow
>>> arrow.utcnow()
<Arrow [2013-05-08T05:19:07.018993+00:00]>
```

now(tz=None)

Returns an Arrow object, representing "now" in the given timezone.

Parameters tz – (optional) A *timezone expression*. Defaults to local time.

Usage:

```
>>> import arrow
>>> arrow.now()
<Arrow [2013-05-07T22:19:11.363410-07:00]>

>>> arrow.now('US/Pacific')
<Arrow [2013-05-07T22:19:15.251821-07:00]>

>>> arrow.now('+02:00')
<Arrow [2013-05-08T07:19:25.618646+02:00]>

>>> arrow.now('local')
<Arrow [2013-05-07T22:19:39.130059-07:00]>
```

arrow.api

Provides the default implementation of ArrowFactory methods for use as a module API.

```
arrow.api.get (*args, **kwargs)
Calls the default ArrowFactory get method.

arrow.api.utcnow()
Calls the default ArrowFactory utcnow method.

arrow.api.now(tz=None)
Calls the default ArrowFactory now method.

arrow.api.factory(type)
Returns an ArrowFactory for the specified Arrow or derived type.
```

Parameters type – the type, Arrow or derived.

arrow.locale

```
arrow.locales.get_locale(name)
```

Returns an appropriate *Locale* corresponding to an inpute locale name.

Parameters name – the name of the locale.

```
class arrow.locales.Locale
```

Represents locale-specific data and functionality.

describe (timeframe, delta=0, only_distance=False)

Describes a delta within a timeframe in plain language.

Parameters

- **timeframe** a string representing a timeframe.
- **delta** a quantity representing a delta in a timeframe.
- only_distance return only distance eg: "11 seconds" without "in" or "ago" keywords

 $day_name(day)$

Returns the day name for a specified day of the week.

Parameters day – the int day of the week (1-7).

6.3. arrow.api 25

day_abbreviation(day)

Returns the day abbreviation for a specified day of the week.

Parameters day – the int day of the week (1-7).

month name (month)

Returns the month name for a specified month of the year.

Parameters month – the int month of the year (1-12).

month_abbreviation (month)

Returns the month abbreviation for a specified month of the year.

Parameters month – the int month of the year (1-12).

month_number (name)

Returns the month number for a month specified by name or abbreviation.

Parameters name – the month name or abbreviation.

year_full(year)

Returns the year for specific locale if available

Parameters name – the int year (4-digit)

year_abbreviation (year)

Returns the year for specific locale if available

Parameters name – the int year (4-digit)

meridian (hour, token)

Returns the meridian indicator for a specified hour and format token.

Parameters

- hour the int hour of the day.
- token the format token.

ordinal_number(n)

26

Returns the ordinal format of a given integer

Parameters n – an integer

Python Module Index

а

arrow.api,25 arrow.arrow,15 arrow.factory,23 arrow.locales,25

28 Python Module Index

Α	1
Arrow (class in arrow.arrow), 15 arrow.api (module), 25 arrow.arrow (module), 15 arrow.factory (module), 23 arrow.locales (module), 25 ArrowFactory (class in arrow.factory), 23 astimezone() (arrow.arrow.Arrow method), 22	interval() (arrow.arrow.Arrow class method), 18 isocalendar() (arrow.arrow.Arrow method), 22 isoformat() (arrow.arrow.Arrow method), 22 isoweekday() (arrow.arrow.Arrow method), 22 L Locale (class in arrow.locales), 25
С	M
ceil() (arrow.arrow.Arrow method), 21 clone() (arrow.arrow.Arrow method), 19 ctime() (arrow.arrow.Arrow method), 22	meridian() (arrow.locales.Locale method), 26 month_abbreviation() (arrow.locales.Locale method), 26 month_name() (arrow.locales.Locale method), 26
D	month_number() (arrow.locales.Locale method), 26
date() (arrow.arrow.Arrow method), 22 datetime (arrow.arrow.Arrow attribute), 19 day_abbreviation() (arrow.locales.Locale method), 26 day_name() (arrow.locales.Locale method), 25 describe() (arrow.locales.Locale method), 25 dst() (arrow.arrow.Arrow method), 22	N naive (arrow.arrow.Arrow attribute), 19 now() (arrow.arrow.Arrow class method), 15 now() (arrow.factory.ArrowFactory method), 24 now() (in module arrow.api), 25
F	ordinal_number() (arrow.locales.Locale method), 26
factory() (in module arrow.api), 25 float_timestamp (arrow.arrow.Arrow attribute), 19 floor() (arrow.arrow.Arrow method), 21 for_json() (arrow.arrow.Arrow method), 22 format() (arrow.arrow.Arrow method), 21 fromdate() (arrow.arrow.Arrow class method), 16 fromdatetime() (arrow.arrow.Arrow class method), 16 fromtimestamp() (arrow.arrow.Arrow class method), 16	R range() (arrow.arrow.Arrow class method), 16 replace() (arrow.arrow.Arrow method), 19 S shift() (arrow.arrow.Arrow method), 19 span() (arrow.arrow.Arrow method), 20
G	span_range() (arrow.arrow.Arrow class method), 17
get() (arrow.factory.ArrowFactory method), 23 get() (in module arrow.api), 25 get_locale() (in module arrow.locales), 25	strftime() (arrow.arrow.Arrow method), 22 strptime() (arrow.arrow.Arrow class method), 16
	time() (arrow.arrow.Arrow method), 22
H humanize() (arrow.arrow.Arrow method), 21	timestamp (arrow.arrow.Arrow attribute), 19 timetuple() (arrow.arrow.Arrow method), 22

```
timetz() (arrow.arrow.Arrow method), 22
to() (arrow.arrow.Arrow method), 20
toordinal() (arrow.arrow.Arrow method), 22
tzinfo (arrow.arrow.Arrow attribute), 19
U
utcfromtimestamp() (arrow.arrow.Arrow class method),
utcnow() (arrow.arrow.Arrow class method), 16
utcnow() (arrow.factory.ArrowFactory method), 24
utcnow() (in module arrow.api), 25
utcoffset() (arrow.arrow.Arrow method), 22
utctimetuple() (arrow.arrow.Arrow method), 22
W
weekday() (arrow.arrow.Arrow method), 22
Y
year_abbreviation() (arrow.locales.Locale method), 26
year_full() (arrow.locales.Locale method), 26
```

30 Index