


Basics


- Bases on Joda-Time Library (introduced with JSR 310)
- Immutable Objects
- Thread Safe
- APIs now through NullPointerExceptions when arguments are null (changed behavior!)
- Month starts with 1"

Package Overview


Package	Description
java.time	The core of the API for representing date and time. It includes classes for date, time, date and time combined, time zones, instants, duration, and clocks. These classes are based on the calendar system defined in ISO-8601, and are immutable and thread-safe.
java.time.chrono	The API for representing calendar systems other than the default ISO-8601. You can also define your own calendar system. This tutorial does not cover this package in any detail.
java.time.format	Classes for formatting and parsing dates and times.
java.time.temporal	Extended API, primarily for framework and library writers, allowing interoperations between the date and time classes, querying, and adjustment. Fields (TemporalField and ChronoField) and units (TemporalUnit and ChronoUnit) are defined in this package.
java.time.zone	Classes that support time zones, offsets from time zones, and time zone rules. If working with time zones, most developers will need to use only ZonedDateTime, and Zoneld or ZoneOffset.

Clock


new wrapper around System.currentTimeMillis()

```
38
 Clock clock = Clock.systemUTC();
39
 System.out.println(clock.millis());
40
41
 // clock that ticks in full seconds (nano-of seconds will always zero)
42
 Clock clockWithWholeSeconds = Clock.tickSeconds(ZoneId.systemDefault());
 System.out.println(clockWithWholeSeconds.millis());
43
 System.out.println(clockWithWholeSeconds.instant().toString());
44
45
46
 // clock that ticks in full minutes
 Clock clockWithWholeMinutes = Clock.tickMinutes(ZoneId.systemDefault());
47
 System.out.println(clockWithWholeMinutes.millis());
48
 System.out.println(clockWithWholeMinutes.instant().toString());
49
```

LocalDateTime


 LocalDateTime contains information without relation to any timezone

LocalDate	a date, without time of day, offset or zone
LocalTime	the time of day, without date, offset or zone
LocalDateTime	the date and time, without offset or zone

Unification of Methods


of	static factory method
parse	static factory method focused on parsing
get	gets the value of something
is	checks if something is true
with	the immutable equivalent of a setter
plus	adds an amount to an object
minus	subtracts an amount from an object
to	converts this object to another type
at	combines this object with another, such as date.atTime(time)

Examples


```
55
 LocalDate ld = LocalDate.now();
 System. out. println(LocalDate. of(2010, 1, 1)); // setzt das Datum auf
56
57
 // 2010-01-01
58
 System.out.println(LocalDate.parse("2014-10-01")); // Parse String zu
59
 // LocalDate
 System.out.println(ld.getDayOfMonth()); // liefert den Tag
60
 System.out.println(ld.isLeapYear()); // ist es ein Schaltjahr
61
 System.out.println(ld.withDayOfMonth(5)); // Setzt den Tag auf den 05.
62
63
 System.out.println(ld.plusDays(10)); // plus 10 Tage
 System.out.println(ld.minusWeeks(3)); // -3 Wochen
64
 System.out.println(ld.toString()); // Liefert einen Datumsstring
65
 System.out.println(ld.atTime(11, 22, 33)); // Setzt die Uhrzeit
66
 LocalTime lt = LocalTime.now();
 System.out.println(lt.getMinute());
78
 LocalDateTime ldt = LocalDateTime.now();
79
 ldt = ldt.plusYears(1).plusHours(3);
 System.out.println(ldt);
```

Parsing and Formatting


format() is used for formatting, parse() for parsing

```
LocalDateTime ldtParsing = LocalDateTime.of(2014, Month.DECEMBER, 24, 19, 0, 30);
 86
 System.out.println("without formatting " + ldtParsing);
 87
 88
 89
 String isoDateTime = ldtParsing.format(DateTimeFormatter. ISO DATE TIME);
 System.out.println("iso date time " + isoDateTime);
 90
 91
 92
 String isoDate = ldtParsing.format(DateTimeFormatter.ISO DATE);
 System.out.println("iso date " + isoDate);
 93
 94
 String isoTime = ldtParsing.format(DateTimeFormatter.ISO_TIME);
 95
 System.out.println("iso time " + isoTime);
 96
 97
 98
 DateTimeFormatter formatter = DateTimeFormatter.ofPattern("d. MMMM yyyy");
 String asString = ldtParsing.format(formatter);
 99
 System.out.println(asString);
100
 LocalDate backAgain = LocalDate.parse(asString, formatter);
101
 System.out.println(backAgain);
102
```

http://docs.oracle.com/javase/tutorial/ i18n/format/simpleDateFormat.html

Date and Time API


Instant

```
107
 Instant inst = Instant.now();
 System.out.println("nanoseconds = " + inst.getNano());
108
 // Instant in einer Stunde
109
110
 System.out.println(inst);
 Instant inOneHourInstant = inst.plus(1, ChronoUnit.HOURS);
111
 System.out.println(inOneHourInstant);
112
113
114
 System.out.println(inst.isAfter(inOneHourInstant));
 System.out.println(inst.until(inOneHourInstant, ChronoUnit.MINUTES));
115
```

Date and Time API


Month

```
LocalDate ldNow = LocalDate.now();

Month month = ldNow.getMonth();

System.out.println(month);

System.out.println(Month.FEBRUARY.maxLength()); // maximum possible days

// in the month()

System.out.println(Month.FEBRUARY.length(false)); // leapYear = false

// (28)
```

DayOfWeek

Date and Time API


YearMonth

```
System.out.println(YearMonth.parse("2010-02").lengthOfMonth()); // 28
System.out.println(YearMonth.parse("2012-02").lengthOfMonth()); // 29
```

MonthDay

```
System.out.println(MonthDay.parse("--02-29").isValidYear(2010)); // false
```

Year:

System.out.println(Year.of(2012).isLeap()); // true

Temporal Adjuster


```
TemporalAdjuster adj = TemporalAdjusters.next(DayOfWeek.WEDNESDAY);
157
 LocalDate nextWed = ldNow.with(adj);
158
159
 System.out.println("For the date of " + ldNow
160
 + ", the next Wednesday is " + nextWed);
 <u>dayOfWeekInMonth</u>(int ordinal, <u>DayOfWeek</u> dayOfWeek)
 firstDayOfMonth()
 firstDayOfNextMonth()
 firstDayOfNextYear()
 firstDayOfYear()
 firstInMonth(DayOfWeek dayOfWeek)
 lastDayOfMonth()
 lastDayOfYear()
 lastInMonth(DayOfWeek dayOfWeek)
 next(DayOfWeek dayOfWeek)
 nextOrSame(DayOfWeek dayOfWeek)
 ofDateAdjuster(UnaryOperator<LocalDate> dateBasedAdjuster)
 previous(DayOfWeek dayOfWeek)
 previousOrSame(DayOfWeek dayOfWeek)
```

Period and Duration


Period – distance in the timeline

```
Period period = Period.between(LocalDate.now(),

LocalDate.of(2015, Month.MARCH, 1));

System.out.println(period);
```

Duration – distance in the timeline

```
Duration duration = Duration.between(LocalTime.now(),

LocalTime.MIDNIGHT);

System.out.println(duration);
```

Time Zones


- Classes:
 - Zoneld: Representation of the Timezone
 - ZonedDateTime: DateTime with TimeZone

```
ZoneId berlin = ZoneId.of("Europe/Berlin");
LocalDateTime dateTime = LocalDateTime.of(2014, 02, 20, 12, 0);
System.out.println(dateTime.toString());
// 2014-02-20T12:00
ZonedDateTime berlinDateTime = ZonedDateTime.of(dateTime, berlin);
System.out.println(berlinDateTime.toString());
// 2014-02-20T12:00+01:00[Europe/Berlin]
```

Time Zones – Examples 1/2


```
188
 Set<String> allZones = new TreeSet<>(ZoneId.getAvailableZoneIds());
 for (String zone : allZones) {
189
 ZonedDateTime zdt = LocalDateTime.now().atZone(ZoneId.of(zone));
190
 ZoneOffset zoneOffset = zdt.getOffset();
191
 System.out.println(zone + " " + zoneOffset.getId());
192
193
 }
194
195
 ZoneId zoneId = ZoneId.of("Europe/Berlin");
 ZonedDateTime date = LocalDateTime.now().atZone(zoneId);
196
 Instant instant = date.withMonth(Month.JANUARY.getValue()).toInstant();
197
 System.out.println(zoneId.getRules().isDaylightSavings(instant));
198
```

OffsetTime OffsetDate

```
LocalDateTime date2 = LocalDateTime.now();
ZoneOffset offset = ZoneOffset.of("+01:00");
OffsetDateTime offsetDate = OffsetDateTime.of(date2, offset);
System.out.println(offsetDate);
```

Time Zones – Examples 2/2


```
211
 LocalDateTime savingTest = LocalDateTime.of(2014, Month.MARCH, 28, 23,
212
 30);
 System.out.println(savingTest.plusHours(48)); // 2014-03-30T23:30
213
214
 System.out.println(savingTest.plusDays(2)); // 2014-03-30T23:30
215
216
 ZonedDateTime atZone = savingTest.atZone(ZoneId.of("Europe/Berlin"));
217
 System.out.println(atZone.plusHours(48));// 2014-03-31T00:30+02:00[Europe/Berlin]
 System.out.println(atZone.plusDays(2)); // 2014-03-30T23:30+02:00[Europe/Berlin]
218
219
220
 // Analog
 Period twoDays = Period.between(atZone.toLocalDate(), atZone
221
222
 .plusDays(2).toLocalDate()); // P2D
 System.out.println(twoDays);
223
 Duration fortySevenHours = Duration.between(atZone, atZone.plusDays(2));
224
 System.out.println(fortySevenHours);// PT47H
225
```

Time Zones – Flight


```
230
 // Holiday Flight starting from Frankfurt
 ZonedDateTime zdtFrankfurt = LocalDateTime.now().atZone(
231
232
 ZoneId.of("Europe/Berlin"));
233
 // 15h flight time
 ZonedDateTime zdtManila = zdtFrankfurt.withZoneSameInstant(
234
235
 ZoneId.of("Asia/Manila")).plusHours(15);
 System.out.println(zdtFrankfurt);
236
237
 System.out.println(zdtManila);
```

Time Zones – DB Roundtrip


see Example

Conversion from / to legacy code


Calendar.toInstant()	converts the Calendar object to an Instant
GregorianCalendar. toZonedDateTime()	converts a GregorianCalendar instance to a ZonedDateTime
GregorianCalendar. from(ZonedDateTime)	creates a GregorianCalendar object using the default locale from a ZonedDateTime instance
Date.from(Instant)	creates a Date object from an Instant
Date.toInstant()	converts a Date object to an Instant
TimeZone.toZoneId()	converts a TimeZone object to a ZoneId

Non-ISO Date Conversion


```
JapaneseDate jdate = JapaneseDate.from(ldtConversion);
244
245
 ThaiBuddhistDate tdate = ThaiBuddhistDate.from(ldtConversion);
 HijrahDate islamHijrah = HijrahDate.from(ldtConversion);
246
 System.out.println(jdate);
247
248
 System.out.println(tdate);
 System.out.println(islamHijrah);
249
 LocalDate ldConversion = LocalDate.from(JapaneseDate.now());
250
 System.out.println(ldConversion);
251
```

Infos and Links


Infos:

- http://docs.oracle.com/javase/tutorial/datetime/overview/index.html
- http://www.heise.de/developer/artikel/Die-neue-Date-Time-API-in-Java-8-2198399.html
- http://examples.javacodegeeks.com/core-java/java-8-datetime-apitutorial/
- http://jaxenter.de/artikel/java-se-8-date-time-api-178388

Examples:

http://www.mscharhag.com/2014/02/java-8-datetime-api.html