WORKED EXAMPLE 2.1

How Many Days Have You Been Alive?

Many programs need to process dates such as "February 15, 2010". The worked_example_1 directory of this chapter's companion code contains a Day class that was designed to work with calendar days.

The Day class knows about the intricacies of our calendar, such as the fact that January has 31 days and February has 28 or sometimes 29. The Julian calendar, instituted by Julius Caesar in the first century BCE, introduced the rule that every fourth year is a leap year. In 1582, Pope Gregory XIII ordered the implementation of the calendar that is in common use throughout the world today, called the Gregorian calendar. It refines the leap year rule by specifying that years divisible by 100 are not leap years, unless they are divisible by 400. Thus, the year 1900 was not a leap year but the year 2000 was. All of these details are handled by the internals of the Day class.

Getty Images, Inc.

The Day class lets you answer questions such as

- How many days are there between now and the end of the year?
- What day is 100 days from now?

Problem Statement Your task is to write a program that determines how many days you have been alive. You should *not* look inside the internal implementation of the Day class. Use the API documentation by pointing your browser to the file index.html in the ch02/worked_example_1/api subdirectory.

As you can see from the API documentation (see figure on next page), you construct a Day object from a given year, month, and day, like this:

```
Day jamesGoslingsBirthday = new Day(1955, 5, 19);
```

There is a method for adding days to a given day, for example:

```
Day later = jamesGoslingsBirthday.addDays(100);
```

You can then find out what the result is, by applying the getYear/getMonth/getDate methods:

```
System.out.println(later.getYear());
System.out.println(later.getMonth());
System.out.println(later.getDate());
```

However, that approach does not solve our problem (unless you are willing to replace 100 with other values until, by trial and error, you obtain today's date). Instead, use the daysFrom method. According to the API documentation, we need to supply another day. That is, the method is called like this:


```
int daysAlive = day1.daysFrom(day2);
```

In our situation, one of the Day objects is jamesGoslingsBirthday, and the other is today's date. This can be obtained with the constructor that has no arguments:

```
Day today = new Day();
```

We have two candidates on which the daysFrom method could be invoked, yielding the call

```
int daysAlive = jamesGoslingsBirthday.daysFrom(today);
or
  int daysAlive = today.daysFrom(jamesGoslingsBirthday);
```


Which is the right choice? Fortunately, the author of the Day class has anticipated this question. The detail comment of the daysFrom method contains this statement:

Returns: the number of days that this day is away from the other (larger than 0 if this day comes later than other)

We want a positive result. Therefore, the second form is the correct one.

Here is the program that solves our problem (see ch02/worked_example_1 in your source code):

worked_example_1/DaysAlivePrinter.java

```
public class DaysAlivePrinter

public static void main(String[] args)

public sta
```

```
10
11
 System.out.print("Days alive: ");
System.out.println(daysAlive);
12
13 }
```

Program Run

```
Today: 2015-02-09
Days alive: 21826
```