date

```
(PHP 4, PHP 5)
date — Format a local time/date
```

Description

```
string date ( string $format [, int $timestamp = time() ] )
```

Returns a string formatted according to the given format string using the given integer **timestamp** or the current time if no timestamp is given. In other words, **timestamp** is optional and defaults to the value of <u>time()</u>.

Parameters

format

The format of the outputted date <u>string</u>. See the formatting options below. There are also several<u>predefined date constants</u> that may be used instead, so for example <u>DATE_RSS</u> contains the format string 'D, d M Y H:i:s'.

The following characters are recognized in the format parameter string

formatcharacter	Description	Example returned values
Day		
d	Day of the month, 2 digits with leading zeros	01 to 31
D	A textual representation of a day, three letters	Mon through Sun
j	Day of the month without leading zeros	1 to 31
/(lowercase 'L')	A full textual representation of the day of the week	Sunday throughSaturday
N	ISO-8601 numeric representation of the day of the week (added in PHP 5.1.0)	1 (for Monday) through 7 (for Sunday)
S	English ordinal suffix for the day of the month, 2 characters	st, nd, rd or th. Works well with j
W	Numeric representation of the day of the week	0 (for Sunday) through 6 (for Saturday)

Z		The day of the year (starting from 0)	0 through 365
	Week		
W		ISO-8601 week number of year, weeks starting on Monday (added in PHP 4.1.0)	Example: 42 (the 42nd week in the year)
	Month		
F		A full textual representation of a month, such as January or March	January throughDecember
m		Numeric representation of a month, with leading zeros	01 through 12
М		A short textual representation of a month, three letters	Jan through Dec
n		Numeric representation of a month, without leading zeros	1 through 12
t		Number of days in the given month	28 through 31
	Year		
L		Whether it's a leap year	1 if it is a leap year, 0otherwise.
0		ISO-8601 year number. This has the same value as <i>Y</i> , except that if the ISO week number (<i>W</i>) belongs to the previous or next year, that year is used instead. (added in PHP 5.1.0)	Examples: 1999or 2003
Y		A full numeric representation of a year, 4 digits	Examples: 1999or 2003
У		A two digit representation of a year	Examples: 99 or 03
	Time		
а		Lowercase Ante meridiem and Post meridiem	am or pm
Α		Uppercase Ante meridiem and Post meridiem	AM or PM
В		Swatch Internet time	000 through 999
g		12-hour format of an hour without leading zeros	1 through 12
G		24-hour format of an hour without leading zeros	0 through 23
h		12-hour format of an hour with leading zeros	01 through 12
Н		24-hour format of an hour with leading zeros	00 through 23

i	Minutes with leading zeros	00 to 59
s	Seconds, with leading zeros	00 through 59
и	Microseconds (added in PHP 5.2.2). Note that date() will always generate 000000 since it takes an integer parameter, whereas Date Time::format() does support microseconds.	Example: <i>654321</i>
Timezone		
е	Timezone identifier (added in PHP 5.1.0)	Examples: UTC,GMT,Atlantic/Azores
/ (capital i)	Whether or not the date is in daylight saving time	<i>1</i> if Daylight Saving Time, <i>0</i> otherwise.
0	Difference to Greenwich time (GMT) in hours	Example: +0200
P	Difference to Greenwich time (GMT) with colon between hours and minutes (added in PHP 5.1.3)	Example: +02:00
T	Timezone abbreviation	Examples: EST,MDT
Z	Timezone offset in seconds. The offset for timezones west of UTC is always negative, and for those east of UTC is always positive.	-43200 through50400
Full Date/Time		
С	ISO 8601 date (added in PHP 5)	2004-02-12T15:19:21+00:00
r	» RFC 2822 formatted date	Example: <i>Thu, 21 Dec 2000 16:01:07</i> +0200
U	Seconds since the Unix Epoch (January 1 1970 00:00:00 GMT)	See also time()

Unrecognized characters in the format string will be printed as-is. The *Z* format will always return *0* when using gmdate().

Note:

Since this function only accepts <u>integer</u> timestamps the u format character is only useful when using the <u>date_format()</u> function with user based timestamps created with <u>date_create()</u>.

timestamp

The optional timestamp parameter is an integer Unix timestamp that defaults to the

current local time if atimestamp is not given. In other words, it defaults to the value of time().

Return Values

Returns a formatted date string. If a non-numeric value is used for **timestamp**, **FALSE** is returned and an **E_WARNING** level error is emitted.

Errors/Exceptions

Every call to a date/time function will generate a **E_NOTICE** if the time zone is not valid, and/or a **E_STRICT** or **E_WARNING** message if using the system settings or the TZ environment variable. See also <u>date_default_timezone_set()</u>

Changelog

Version	Description
5.1.0	The valid range of a timestamp is typically from Fri, 13 Dec 1901 20:45:54 GMT to Tue, 19 Jan 2038 03:14:07 GMT. (These are the dates that correspond to the minimum and maximum values for a 32-bit signed integer). However, before PHP 5.1.0 this range was limited from 01-01-1970 to 19-01-2038 on some systems (e.g. Windows).
5.1.0	Now issues the E_STRICT and E_NOTICE time zone errors.
5.1.1	There are useful <u>constants</u> of standard date/time formats that can be used to specify the <u>format</u> parameter.

Examples

Example #1 date() examples

```
<?php
// set the default timezone to use. Available since PHP 5.1
date_default_timezone_set('UTC');

// Prints something like: Monday
echo date("1");

// Prints something like: Monday 8th of August 2005 03:12:46 PM
echo date('1 j5 \of F Y h:i:s A');

// Prints: July 1, 2000 is on a Saturday
echo "July 1, 2000 is on a " . date("1", mktime(0, 0, 0, 7, 1, 2000));

/* use the constants in the format parameter */
// prints something like: Wed, 25 Sep 2013 15:28:57 -0700
echo date(DATE_RFC2822);

// prints something like: 2000-07-01T00:00:00+00:00
echo date(DATE_ATOM, mktime(0, 0, 0, 7, 1, 2000));
?>
```

You can prevent a recognized character in the format string from being expanded by escaping it with a preceding backslash. If the character with a backslash is already a special sequence, you may need to also escape the backslash.

Example #2 Escaping characters in date()

```
<?php
// prints something like: Wednesday the 15th
echo date('l \t\h\e jS');
?>
```

It is possible to use date() and mktime() together to find dates in the future or the past.

Example #3 date() and mktime() example

```
<?php
$tomorrow = mktime(0, 0, 0, date("m") , date("d")+1, date("Y"));
$lastmonth = mktime(0, 0, 0, date("m")-1, date("d"), date("Y"));</pre>
```

```
$nextyear = mktime(0, 0, 0, date("m"), date("d"), date("Y")+1);
?>
```

Note:

This can be more reliable than simply adding or subtracting the number of seconds in a day or month to a timestamp because of daylight saving time.

Some examples of date() formatting. Note that you should escape any other characters, as any which currently have a special meaning will produce undesirable results, and other characters may be assigned meaning in future PHP versions. When escaping, be sure to use single quotes to prevent characters like \n from becoming newlines.

Example #4 date() Formatting

```
<?php
// Assuming today is March 10th, 2001, 5:16:18 pm, and that we are in the
// Mountain Standard Time (MST) Time Zone
$today = date("F j, Y, g:i a");
 // March 10, 2001, 5:16 pm
$today = date("m.d.y");
 // 03.10.01
$today = date("j, n, Y");
 // 10, 3, 2001
$today = date("Ymd");
 // 20010310
$today = date('h-i-s, j-m-y, it is w Day');
 // 05-16-18, 10-03-
01, 1631 1618 6 Satpm01
$today = date("D M j G:i:s T Y");
 // Sat Mar 10 17:16:18 MST 2001
today = date('H:m:s \m \i\s\ \m\o\n\t\h'); // 17:03:18 m is month
$today = date("H:i:s");
 // 17:16:18
$today = date("Y-m-d H:i:s");
 // 2001-03-
10 17:16:18 (the MySQL DATETIME format)
?>
```

To format dates in other languages, you should use the <u>setlocale()</u> and <u>strftime()</u> functions instead of date().

Notes

Note:

To generate a timestamp from a string representation of the date, you may be able to use strtotime(). Additionally, some databases have functions to convert their date formats into timestamps (such as MySQL's » UNIX TIMESTAMP function).

Tip Timestamp of the start of the request is available in \$_SERVER['REQUEST_TIME'] since PHP 5.1.

See Also

- gmdate() Format a GMT/UTC date/time
- idate() Format a local time/date as integer
- getdate() Get date/time information
- getlastmod() Gets time of last page modification
- mktime() Get Unix timestamp for a date
- strftime() Format a local time/date according to locale settings
- time() Return current Unix timestamp
- strtotime() Parse about any English textual datetime description into a Unix timestamp
- Predefined DateTime Constants

User Contributed Notes 43 notes

add a note

```
▲ 78 ▼ Jimmy 3
```

```
Things to be aware of when using week numbers with years.

ago

</php
echo date("YW", strtotime("2011-01-07")); // gives 201101
echo date("YW", strtotime("2011-12-31")); // gives 201152
echo date("YW", strtotime("2011-01-01")); // gives 201152 too
?>

BUT

cho date("oW", strtotime("2011-01-07")); // gives 201101
```

```
echo date("oW", strtotime("2011-12-31")); // gives 201152
echo date("oW", strtotime("2011-01-01")); // gives 201052 (Year is different than
previous example)
?>

Reason:
Y is year from the date
o is ISO-8601 year number
W is ISO-8601 week number of year

Conclusion:
if using 'W' for the week number use 'o' for the year.
```

▲ 6 ▼ ivijan dot stefan at gmail dot com

```
month
If you have a problem with the different time zone, this is the solution
 ago
for that.
<?php
// first line of PHP
$defaultTimeZone='UTC';
if(date_default_timezone_get()!=$defaultTimeZone))date_default_timezone_set($defaultT
imeZone);
// somewhere in the code
function _date($format="r", $timestamp=false,$timezone=false)
{
 $userTimezone = newDateTimeZone(!empty($timezone) ? $timezone : 'GMT');
 $gmtTimezone = new DateTimeZone('GMT');
 $myDateTime = new DateTime(($timestamp!=false?date("r",
(int)$timestamp):date("r")), $gmtTimezone);
 $offset = $userTimezone->getOffset($myDateTime);
 return date($format, ($timestamp!=false?(int)$timestamp:$myDateTime->format('U'))
+ $offset);
}
/* Example */
echo 'System Date/Time: '.date("Y-m-d | h:i:sa").'<br>';
echo 'New York Date/Time: '. date("Y-m-d | h:i:sa",false, 'America/New York').'<br>';
echo 'Belgrade Date/Time: '._date("Y-m-d | h:i:sa",false, 'Europe/Belgrade').'<br>';
echo 'Belgrade Date/Time: '._date("Y-m-d |
h:i:sa",514640700, 'Europe/Belgrade').'<br>';
?>
```

This is the best and fastest solution for this problem. Working almost identical to date() function only as a supplement has the time zone option.

▲ 9 ▼ adityabhai at gmail dot com

1

```
For Microseconds, we can get by following:

echo date('Ymd His'.substr((string)microtime(), 1, 8).'e');

Thought, it might be useful to someone!
```

▲ 6 ▼ Tim Connolly

2

```
Here's my solution for looking up the month number by name (used when
parsing an 'ls'):

for($m=1;$m<=12;$m++){
 $month=date("M",mktime(0,0,0,$m,1,2000));
 $mon["$month"]=$m;
}
</pre>

}
```

↑ ▼ bakerj417 at gmail dot com

3

```
If you are having an issue getting u to work so is everyone else. The solution that I am using which I found on another site(so not taking credit) is to use this:

date("Y/m/d H:i:s"). substr((string)microtime(), 1, 6);

that will give you:

yyyy/mm/dd hh:ii:ss.uuuuuu

hope this helps someone in need!

thanks all
```

▲ 5 ▼ Leopietroni

```
ago
<?php
function addworkinday($timestamp,$daystoadd){

 $dayoftheweek = date("N",$timestamp);
 $sum =$dayoftheweek +$daystoadd;

while ($sum >= 6) {

 $daystoadd=$daystoadd+1;
 $sum=$sum-1;
}
return $timestamp +(60*60*24*$daystoadd);

}
?>
```

▲ 7 ▼ FiraSEO 2

```
this how you make an HTML5 <time> tag correctly

c?php

echo '<time datetime="'.date('c').'">'.date('Y - m - d').'</time>';

in the "datetime" attribute you should put a machine-readable value which represent time, the best value is a full time/date with ISO 8601 ( date('c') ) ,,, the attr will be hidden from users

and it doesn't really matter what you put as a shown value to the user,, any date/time format is okay!

This is very good for SEO especially search engines like Google .
```

▲ 4 ▼ Anonymous

1

It's common for us to overthink the complexity of date/time calculations and underthink the power and flexibility of PHP's built-in functions.

ago

Considerhttp://php.net/manual/en/function.date.php#108613

```
<?php
function get_time_string($seconds)
{
 return date('H:i:s', strtotime("2000-01-01 +$seconds SECONDS"));
}</pre>
```

▲ 3 ▼ Bas Vijfwinkel

3

Note that some formatting options are different from MySQL.

For example using a 24 hour notation without leading zeros is the option

'%G' in PHP but '%k' in MySQL.

When using dynamically generated date formatting string, be careful to generate the

▲ 6 ▼ Anonymous

correct options for either PHP or MySQL.

6

▲ 4 ▼ nathan

```
vears
<?php
 ago
/* the following variables are set to appropriate
  characters recognized by php version 5 that
 will get the date. To display the date, we have
 to use 'echo' or 'print' to send the variable
  data to the browser
*/
$day=date("1");
$date=date("j");
$suffix=date("S");
$month=date("F");
$year=date("Y");
echo $day . ", " . $month . " " . $date . $suffix .", " . $year;
?>
rudimentary, simple way to due things, but it gets the job done for someone learning
more on the subject.
```

```
To quickly convert date("N") to a 0 based index with Sunday being represented ago as 0, you can run it against modulus 7:

$first_of_month_index = date('N',strtotime('4/1/1990')) % 7;

?>
```

▲ 3 ▼ webmaster1989 at gmail dot com

2

Sometimes it is very useful to convert a sql timestamp to an also called NTP ago time. This is often used as time date notation in XML RSS pages. To convert a timestamp to this NTP notation try the following:

cho date('D, d M Y h:i:s O', strtotime(\$timestamp);
}

▲ 4 ▼ mel dot boyce at gmail dot com

9

ago

I've been flicking through the comments looking for some succinct date code and have noticed an alarming number of questions and over-burdened examples related to date mathematics. One of the most useful skills you can utilize when performing date math is taking full advantage of the UNIX timestamp. The UNIX timestamp was built for this kind of work.

An example of this relates to a comment made by james at bandit-dot-co-dot-en-zed. James was looking for a way to calculate the number of days which have passed since a certain date. Rather than using mktime() and a loop, James can subtract the current timestamp from the timestamp of the date in question and divide that by the number of seconds in a day:

```
<?php
$days = floor((time() - strtotime("01-Jan-2006"))/86400);
print("$days days have passed.\n");
?>
```

Another usage could find itself in a class submitted by Kyle M Hall which aids in the creation of timestamps from the recent past for use with MySQL. Rather than the looping and fine tuning of a date, Kyle can use the raw UNIX timestamps (this is untested code):

```
<?php
$ago = 14; // days</pre>
```

```
$timestamp = time() - ($ago * 86400);
?>
```

Hopefully these two examples of "UNIX-style" timestamp usage will help those finding date mathematics more elusive than it should be.

▲ 2 ▼

```
eduardo at digmotor dot com dot br
 6
 years
Thanks to tcasparr at gmail dot com for the great idea (at least for me);)
 ago
I changed the code a little to replicate the functionality of
date_parse_from_format, once I don't have PHP 5.3.0 yet. This might be useful for
someone. Hope you don't mind changing your code tcasparr at gmail dot com.
<?php
* Simple function to take in a date format and return array of associated
* formats for each date element
 @return array
* @param string $strFormat
* Example: Y/m/d g:i:s becomes
* Array
 (
 [year] => Y
 [month] => m
 [day] \Rightarrow d
 [hour] \Rightarrow g
 [minute] => i
 [second] => s
* )
  This function is needed for PHP < 5.3.0
**************************************
function dateParseFromFormat($stFormat, $stData)
 $aDataRet = array();
 $aPieces = split('[:/.\ \-]', $stFormat);
 $aDatePart = split('[:/.\ \-]', $stData);
 foreach($aPieces as $key=>$chPiece)
 switch ($chPiece)
```

```
case 'd':
 case 'j':
 $aDataRet['day'] = $aDatePart[$key];
 break;
 case 'F':
 case 'M':
 case 'm':
 case 'n':
 $aDataRet['month'] =$aDatePart[$key];
 break;
 case 'o':
 case 'Y':
 case 'y':
 $aDataRet['year'] = $aDatePart[$key];
 break;
 case 'g':
 case 'G':
 case 'h':
 case 'H':
 $aDataRet['hour'] = $aDatePart[$key];
 break;
 case 'i':
 $aDataRet['minute'] =$aDatePart[$key];
 break;
 case 's':
 $aDataRet['second'] =$aDatePart[$key];
 break;
 }
 }
 return $aDataRet;
}
?>
Also, if you need to change the format of dates:
```

{

▲ 3 ▼ ghotinet

Most spreadsheet programs have a rather nice little built-in function called NETWORKDAYS to calculate the number of business days (i.e. Monday-Friday, excluding holidays) between any two given dates. I couldn't find a simple way to do that in PHP, so I threw this together. It replicates the functionality of OpenOffice's NETWORKDAYS function - you give it a start date, an end date, and an array of any holidays you want skipped, and it'll tell you the number of business days (inclusive of the start and end days!) between them.

I've tested it pretty strenuously but date arithmetic is complicated and there's always the possibility I missed something, so please feel free to check my math.

The function could certainly be made much more powerful, to allow you to set different days to be ignored (e.g. "skip all Fridays and Saturdays but include Sundays") or to set up dates that should always be skipped (e.g. "skip July 4th in any year, skip the first Monday in September in any year"). But that's a project for another time.

```
function networkdays($s, $e, $holidays = array()) {
 // If the start and end dates are given in the wrong order, flip them.
 if ($s > $e)
 return networkdays($e, $s, $holidays);
```

```
// Find the ISO-8601 day of the week for the two dates.
 $sd = date("N", $s);
 $ed = date("N", $e);
 // Find the number of weeks between the dates.
 $w = floor(($e - $s)/(86400*7)); # Divide the difference in the two times by
seven days to get the number of weeks.
 if ($ed >= $sd) { $w--; } # If the end date falls on the same day of the
week or a later day of the week than the start date, subtract a week.
 // Calculate net working days.
 $nwd = max(6 - $sd, 0);  # If the start day is Saturday or Sunday, add zero,
otherewise add six minus the weekday number.
 $nwd += min($ed, 5); # If the end day is Saturday or Sunday, add five,
otherwise add the weekday number.
 # Add five days for each week in between.
 nwd += w * 5;
 // Iterate through the array of holidays. For each holiday between the start and
end dates that isn't a Saturday or a Sunday, remove one day.
 foreach ($holidays as $h) {
 $h = strtotime($h);
 if ($h > $s && $h < $e && date("N", $h) < 6)
 $nwd--;
 }
 return $nwd;
}
$start = strtotime("1 January 2010");
$end = strtotime("13 December 2010");
// Add as many holidays as desired.
$holidays = array();
$holidays[] = "4 July 2010";
 // Falls on a Sunday; doesn't affect count
 // Falls on a Monday; reduces count by one
$holidays[] = "6 September 2010";
echo networkdays($start, $end, $holidays); // Returns 246
?>
```

Or, if you just want to know how many work days there are in any given year, here's a

```
quick function for that one:
<?php
function workdaysinyear($y) {
 $j1 = mktime(0,0,0,1,1,$y);
 if (date("L", $j1)) {
 if (date("N", $j1) == 6)
 return 260;
 elseif (date("N", $j1) == 5 or date("N", $j1) == 7)
 return 261;
 else
 return 262;
 }
 else {
 if (date("N", $j1) == 6 or date("N", $j1) ==7)
 return 260;
 else
 return 261;
 }
}
?>
```

▲ 1 ▼ gerben at gerbenwijnja dot nl

years

```
// Subtract days to Monday
$dayOfTheWeek = date("N", $halfwayTheWeek);
$daysToSubtract = $dayOfTheWeek - 1;

// Calculate the week's timestamp
$unixTimestamp = strtotime("-$daysToSubtractday", $halfwayTheWeek);

if ($useGmt) {
 // Reset timezone to backup
 date_default_timezone_set($timezoneSettingBackup);
}

return $unixTimestamp;
}
```

▲ 2 ▼ Edward Rudd

5

years

To actually make use of the "u" (microsecond) you need to use the DateTime object and not the date() function.

For example

<?php

\$t = microtime(true);

\$micro = sprintf("%06d",(\$t - floor(\$t)) * 1000000);

\$d = new DateTime(date('Y-m-d H:i:s.'.\$micro,\$t));

▲ 3 ▼ SpikeDaCruz

?>

print \$d->format("Y-m-d H:i:s.u");

9

The following function will return the date (on the Gregorian calendar) for Orthodox Easter (Pascha). Note that incorrect results will be returned for years less than 1601 or greater than 2399. This is because the Julian calendar (from which the Easter date is calculated) deviates from the Gregorian by one day for each century-year that is NOT a leap-year, i.e. the century is divisible by 4 but not by 10. (In the old Julian reckoning, EVERY 4th year was a leap-year.)

This algorithm was first proposed by the mathematician/physicist Gauss. Its

```
complexity derives from the fact that the calculation is based on a combination of
solar and lunar calendars.
<?php
function getOrthodoxEaster($date){
  Takes any Gregorian date and returns the Gregorian
  date of Orthodox Easter for that year.
 */
 $year = date("Y", $date);
 r1 = year % 19;
 r2 = year % 4;
 r3 = year % 7;
 ra = 19 * r1 + 16;
 r4 = ra \% 30;
 rb = 2 * r2 + 4 * r3 + 6 * r4;
 r5 = rb \% 7;
 rc = r4 + r5;
 //Orthodox Easter for this year will fall $rc days after April 3
 return strtotime("3 April $year + $rc days");
}
?>
```

▲ 0 ▼ jock

```
As of PHP 5.3.3, date('c') will produce a string like this:

ago
2014-06-17T16:22:42+02:00

Instead date (DATE_ISO8601) will produce:

2014-06-17T16:23:36+0200

which lacks the semicolon in the timezone part. Both are ISO8601 compliant anyway, but I found that the latter has better compatibility with other languages like python.
```

```
■ 0 ▼ david dot leon at gmx dot com
```

11

<?php

//date returns microseconds.

function mdate(\$format, \$microtime = null) {
</pre>

```
$microtime = explode(' ', ($microtime ?$microtime : microtime()));
if (count($microtime) != 2) return false;
$microtime[0] = $microtime[0] * 1000000;
$format = str_replace('u', $microtime[0],$format);
return date($format, $microtime[1]);
}

echo mdate('Y-m-d H:i:s.u');

2014-05-19 12:41:59.202303
```

■ 0 ▼ matthew dot hotchen at worldfirst dot com

```
year
FYI: there's a list of constants with predefined formats on the DateTime
 ago
object, for example instead of outputting ISO 8601 dates with:
<?php
echo date('c');
?>
or
<?php
echo date('Y-m-d\TH:i:s0');
?>
You can use
<?php
echo date(DateTime::ISO8601);
?>
instead, which is much easier to read.
```

▲ 1 ▼ JonathanCross.com

```
<?php

// A demonstration of the new DateTime class for those

// trying to use dates before 1970 or after 2038.

?>
<h2>PHP 2038 date bug demo (php version <?php echophpversion(); ?>)</h1>
```

```
<div style='float:left;margin-right:3em;'>
<h3>OLD Buggy date()</h3>
<?php
 $format='F j, Y';
 for ($i = 1900; $i < 2050; $i++) {}
 $datep = "$i-01-01";
 ?>
 Trying: <?php echo $datep; ?> = <?php echodate($format, strtotime($datep)); ?>
<br>
 <?php
 }
?></div>
<div style='float:left;'>
 <h3>NEW DateTime Class (v 5.2+)</h3><?php
 for ($i = 1900; $i < 2050; $i++) {}
 $datep = "$i-01-01";
 $date = new DateTime($datep);
 ?>
 Trying: <?php echo $datep; ?> = <?php echo $date->format($format); ?><br>
 <?php
 }
?></div>
```

■ 0 ▼ @PeteWilliams

```
If you want to use HTML5's <date> tag, the following code will generate the
machine-readable value for the 'datetime' attribute:

/**

* formats the date passed into format required by 'datetime' attribute of <date> tag

* if no intDate supplied, uses current date.

* @param intDate integer optional

* @return string

**/
function getDateTimeValue( $intDate = null ) {

 $strFormat = 'Y-m-d\TH:i:s.uP';
 $strDate = $intDate ? date( $strFormat, $intDate) : date( $strFormat ) ;

 return $strDate;
```

```
echo getDateTimeValue();
?>
```

■ 0 ■ Ib at bostontech dot net

5

years Not sure why this got ignored the first time, but this is an even simpler ago way to check leap year: <?php function isLeapYear(\$year) { return (((\$year%4==0) && (\$year%100)) ||\$year%400==0) ? (true):(false); } ?>

7 **▲** 0 **▼** ic

years date("W") returns the iso8601 week number, while date("Y") returns the ago _current_ year. This can lead to odd results. For example today (dec 31, 2007) it returns 1 for the week and of course 2007 for the year. This is not wrong in a strict sense because iso defines this week as the first of 2008 while we still have 2007.

So, if you don't have another way to safely retrieve the year according to the iso8061 week-date - strftime("%G") doesn't work on some systems -, you should be careful when working with date("W").

For most cases strftime("%W") should be a safe replacement.

[edit: Much easier is to use "o" (lower case 0) instead of "Y"]

▲ -1 ▼ **Anonymous**

```
Was trying to compare dates when I noticed that:
<?php
var_dump(date('d.m.Y', null));//string(10) "01.01.1970"
var_dump(date('d.m.Y', ''));//bool(false)
?>
```

Thought it's worth mentioning. Caused some weird logs to be produced in our system since this does not evaluate to the same.

▲ -3 ▼ Anon 2

ago

```
years
I needed to convet a duration timestamp into H:i:s but whenever I did it
kept bringing 5 back as 01:00:05 (due to some DST stuff) so I made this
function to replace date(). It has no optimisations but hopefully someone might find
it useful:
<?php
 function get_time_string(){
 time = 3600+(60*32)+(50); // 01:32:50
 $time string = '';
 hours = (int)(fime/(60*60));
 if(strlen($hours) > 1){
 $time_string = $hours.':';
 }else{
 $time_string = '0'.$hours.':';
 }
 minutes = (int)((stime%(60*60))/(60));
 if($minutes >= 1){
 if(strlen($minutes) > 1){
 $time_string .= $minutes.':';
 }else{
 $time_string .= '0'.$minutes.':';
 seconds = (stime(60*60))(60);
 if(strlen($seconds) > 1){
 $time_string .= $seconds;
 }else{
 $time_string .= '0'.$seconds;
 }else{
 if(strlen($time) > 1){
 $time_string .= '00:'.$time;
 }else{
 $time string .= '00:0'.$time;
```

```
}
return $time_string;
}
?>
```

▲ -2 ▼ frank at interactinet dot com

```
vears
If you want to compare this week with the same week last year, here is some
 ago
code to get you the time at the beginning of the week. You can then add
days, hours, etc to get to the day of the week that you want to know about.
<?php
 time_passed = (date('N')-1)* 24 * 3600; // time_since_start of_week_in_days_
 $startOfWeek =mktime(0,0,0,date('m'),date('d'),date('Y')) -$time passed;
 $lastyear = $startOfWeek - 365*24*3600;
 // make sure time used from last year is the same week of the year
 $weekdiff = date('W') - date('W',$lastyear);
 if($weekdiff != 0)
 $lastyear = $lastyear + ($weekdiff*7*24*3600);
 }
 $lastyear_time_passed = (date('N',$lastyear)-1) * 24 * 3600; // time since
start of week in days
 $startOfWeek_lastyear =mktime(0,0,0,date('m',$lastyear),date('d',$lastyear),date('Y
',$lastyear)) - $lastyear_time_passed;
?>
So now you have the unix time for the start of this week ($startOfWeek), and the
start of the same week last year ($startOfWeek_lastyear).
You can convert back to datetime format easily:
<?php
 echo date('Y-m-d H:i:s',$startOfWeek).'<br>';
 echo date('Y-m-d H:i:s',$startOfWeek_lastyear).'<br>';
```

```
echo date('1 F jS, Y',$startOfWeek).'<br>';
echo date('1 F jS, Y',$startOfWeek_lastyear);
?>
```

▲ -2 ▼ m_ocx at yahoo dot com

```
years
Here is a cool Date class to implement the date function:
 ago
<?php
/*
* @author Gchats
* Date class
*/
class Date
{
 private $shortDateFormat = "F j, Y";
 private $longDateFormat = "F j, Y, g:i a";
 private $timestamp = 0;
 * Default constructor
 * @param integer $timestamp unix time stamp
 function __construct($timestamp = 0)
 $this->timestamp = $timestamp;
 /**
 * Returns the given timestamp in the constructor
 * @return integer time stamp
 public function getTime()
 return (int) $this->timestamp;
```

```
* Returns long formatted date of the given timestamp
 * @access public
 * @return string Long formatted date
 public function long()
 if ( $this->timestamp > 0 )
 {
 return date ( $this->longDateFormat ,$this->timestamp );
 }
 else
 {
 return "";
 }
 /*
 * Returns short formatted date of the given timestamp
 * @access public
 * @return string Short formatted date
 public function short()
 {
 if ( $this->timestamp > 0 )
 {
 return date ( $this->shortDateFormat ,$this->timestamp );
 }
 else
 {
 return "";
 }
 }
 public function __toString()
 return $this->timestamp;
 }
}
?>
```

▲ -3 ▼ Just.Kevin 5

```
years
In order to determine if a year is a leap year an earlier poster suggested
 ago
simply checking to see if the year is a multiple of four:
<?php
function is_leapyear_broken($year = 2004) {
return ($year%4)==0;
}
?>
While this will work for the majority of years it will not work on years that are
multiples of 100 but not multiples of 400 i.e.(2100).
A function not using php's date() function that will also account for this small
anomaly in leap years:
<?php
function is leapyear working($year = 2004) {
 if((($year%4==0) && ($year%100!=0)) ||$year%400==0) {
 return true;
 return false;
}
?>
While is_leapyear_working will not return true for the few non-leap years divisible
by four I couldn't tell you if this is more or less efficient than using php's date()
as an even earlier poster suggested:
<?php
function is_leapyear($year = 2004) {
$is_leap = date('L', strtotime("$year-1-1"));
return $is leap;
}
?>
```

▲ -3 ▼ Chris

Use this to convert the local/UTC hour to the UTC/local hour:

years

ago

<?php

This is useful when you need to do many conversions. Lookup tables are faster than calling date() and mktime() multiple times.

▲ -6 ▼ Anonymous

2

▲ -3 ▼ stokestack at gmail dot com

```
If you want to find your server's timezone offset from GMT, it seems as though you could just do:

date('Z')

to get the number of seconds offset. But PHP requires that you call date_default_timezone_set(). So if you have to hard-code a timezone, why not simply hard-code a variable that tells you the offset from GMT? If you set the timezone to GMT, the dates in your database will still be in local time, but time('Z') will return zero.

To keep your code portable across servers in different timezones, you can do this:

date_default_timezone_set(date_default_timezone_get())

This keeps PHP from complaining that you haven't called date default_timezone_set(),
```

→ -3 ▼ scott at keenot dot es

vear If anyone needs a really fast function for converting a datetime string (i.e. ago as retrieved from a MySQL DATETIME entry) into a human-friendly time output analogous to date(\$format, \$time), here's a useful function. <?php function fdate(\$datetimestring = '1970-01-01 00:00:00', \$format = 'U') { // Create a datetime object, return it formatted // If you want to give credit for this somewhere, thanks. // You really don't have to though; this is kinda obvious \$dt = new DateTime(\$datetimestring); return \$dt->format(\$format); } ?> The main purpose of this is to reduce lines of code and allow inline coding. For example: <?php /* ... */ echo "This page was submitted on ".fdate(\$row['created'], 'F j, Y g:i:s A')." and last modified ".fdate(\$row['modified'], 'F j, Y g:i:s A')."
\n";

▲ -6 ▼ chubby at chicks dot com

/* ... */

?>

```
* Will trigger errors if date is in wrong format, notices if $begin > $end
 * @param string $begin Date string as YYYY/mm/dd
 * @param string $end Date string as YYYY/mm/dd
 * @return bool
function currentDayIsInInterval($begin = '',$end ='')
 preg_exp = '"[0-9][0-9][0-9][0-9]/[0-9][0-9]/[0-9][0-9]"';
 $preg_error = 'Wrong parameter passed to function '.__FUNCTION__.' : Invalide
date
format. Please use YYYY/mm/dd.';
 $interval_error = 'First parameter in '.__FUNCTION__.' should be smaller
than
second.';
 if(empty($begin))
 begin = 0;
 if(preg_match($preg_exp,$begin))
 $begin = (int)str_replace('/','',$begin);
 trigger_error($preg_error,E_USER_ERROR);
 if(empty($end))
 = 999999999;
 if(preg_match($preg_exp,$end))
 $end = (int)str_replace('/','',$end);
```

```
trigger_error($preg_error,E_USER_ERROR);
}
if($end < $begin)
{
 trigger_error($interval_error,E_USER_WARNING);
}
$time = time();
$now = (int)(date('Y',$time).date('m',$time).date('j',$time));
if($now > $end or $now < $begin)
{
 return false;
}
return true;
}
</pre>
```

▲ -8 ▼ lehal2 at hotmail dot com

2

```
here is an example how you can make numeric days of the week from 1 to 7(Monday to Friday)

$currentdate = mktime(0, 0, 0, date("m") ,date("d"), date("Y"));
 echo $day_eg1 = date ('N',$currentdate);
 echo $day_eg2 = date("N", $today+1 * 24 *3600);
 echo $day_eg3 = date("N", $today+2 * 24 * 3600);
 echo $day_eg4 = date("N", $today+3 * 24 * 3600);
 echo $day_eg5 = date("N", $today+4 * 24 * 3600);
 echo $day_eg6 = date("N", $today+5 * 24 * 3600);
 echo $day_eg7 = date("N", $today+6 * 24 * 3600);
}
```

▲ -5 ▼ Jacques Marais

```
If you want to print something like: Tuesday, the 14th of January, 2014

ago
Use this:

<?php
echo date("1", strtotime("now")).', the'.date(" jS",strtotime("now")).' of'.date(" F,
Y",strtotime("now"));</pre>
```

```
This is because you cannot use words in the date string. If you use words in the date string it will be seen as a format character

So if you use:

<?php
echo date("1, the jS of F, Y", strtotime("now"));
?>

It will print something like: Tuesday, 3108Europe/Berlin 14th 2014f January, 2014
```

→ -9 ▼ blinov vyacheslav AT gmail.com

3

ago

years

will use W to get week number be aware: first days of year can be in a week of previous year, and week number always has leading zero

It was oblivious and discouraging that it dont mentioned in docs. If you

<?php

```
echo date("YW", strtotime("2011-01-07")); // gives 201101
echo date("YW", strtotime("2011-01-01")); // gives 201152
echo date("YW", strtotime("2011-12-31")); // gives 201152 too
?>
```

so you can`t rely on number of week given from this function inside your program if you want to use it for some logic

▲ -5 ▼ ttt_joe_08

1 vear

Just FYI, it's more appropriate to say "UTC", not "GMT". GMT was given up in 1972 and UTC is now the proper way. The reason being G stands for Greenwich, which naturally upset some people.

ago

▲ -7 ▼ Manu Manjunath

1 vear

If you want to use "u" format specifier for micrseconds without changing to DateTime object, you may write a function as below:

ago

<?php

```
/**
* Quick replacement to date() function to handle the 'u' format specifier (for
microseconds)
* @param string $format Date format string - the same format string you would pass to
date() function
* @param float $timestamp [optional] Unix timestamp with microseconds - Typically
output of <b>microtime(true)</b>
* @return string Formatted string
function date_with_micro($format, $timestamp = null) {
 if (is_null($timestamp) || $timestamp === false) {
 $timestamp = microtime(true);
 $timestamp_int = (int) floor($timestamp);
 $microseconds = (int) round(($timestamp -floor($timestamp)) * 1000000.0, 0);
 $format_with_micro = str_replace("u",$microseconds, $format);
 return date($format with micro, $timestamp int);
?>
You can safely replace your date() function with date with micro().
```

▲ -24 ▼ matt

vears

```
date() has some strange behavior at extremely high values:
 ago
<?php
echo "9223372036854775805: " . date("Y-m-d g:i:s a", 9223372036854775805) . "\n";
echo "9223372036854775806: " . date("Y-m-d g:i:s a", 9223372036854775806) . "\n";
echo "9223372036854775807: " . date("Y-m-d g:i:s a", 9223372036854775807) . "
(0x7FFFFFFFFFFFF)\n";
echo "9223372036854775808: " . date("Y-m-d g:i:s a", 9223372036854775808) . "\n";
echo "9223372036854775809: " . date("Y-m-d g:i:s a", 9223372036854775809) . "\n";
echo "9223372036854775810: " . date("Y-m-d g:i:s a", 9223372036854775810) . "\n";
echo "...\n";
echo "9223372036854776832: " . date("Y-m-d g:i:s a", 9223372036854776832) . "\n";
echo "9223372036854776833: " . date("Y-m-d g:i:s a", 9223372036854776833) . "\n";
echo "...\n";
echo "9223372036854778879: " . date("Y-m-d g:i:s a", 9223372036854778879) . "\n";
echo "9223372036854778880: " . date("Y-m-d g:i:s a", 9223372036854778880) . "\n";
echo "...\n";
echo "9223372036854780928: " . date("Y-m-d g:i:s a", 9223372036854780928) . "\n";
```

```
echo "9223372036854780929: " . date("Y-m-d g:i:s a", 9223372036854780929) . "\n";
echo "...\n";
echo "9223372036854782975: " . date("Y-m-d g:i:s a", 9223372036854782975) . "\n";
echo "9223372036854782976: " . date("Y-m-d g:i:s a", 9223372036854782976) . "\n";
echo "...\n";
echo "9223372036854785024: " . date("Y-m-d g:i:s a", 9223372036854785024) . "\n";
echo "9223372036854785025: " . date("Y-m-d g:i:s a", 9223372036854785025) . "\n";
echo "...\n";
echo "9223372036854787071: " . date("Y-m-d g:i:s a", 9223372036854787071) . "\n";
echo "9223372036854787072: " . date("Y-m-d g:i:s a", 9223372036854787072) . "\n";
echo "...\n";
echo "9223372036854789120: " . date("Y-m-d g:i:s a", 9223372036854789120) . "\n";
echo "9223372036854789121: " . date("Y-m-d g:i:s a", 9223372036854789121) . "\n";
echo "...\n";
echo "9223372036854791167: " . date("Y-m-d g:i:s a", 9223372036854791167) . "\n";
echo "9223372036854791168: " . date("Y-m-d g:i:s a", 9223372036854791168) . "\n";
echo "...\n";
echo "9223372036854793215: " . date("Y-m-d g:i:s a", 9223372036854793215) . "\n";
echo "9223372036854793216: " . date("Y-m-d g:i:s a", 9223372036854793216) . "\n";
echo "9223372036854793217: " . date("Y-m-d g:i:s a", 9223372036854793217) . "\n";
echo "9223372036854793218: " . date("Y-m-d g:i:s a", 9223372036854793218) . "\n";
Output:
9223372036854775805: 292277026596-12-04 10:30:05 am
9223372036854775806: 292277026596-12-04 10:30:06 am
9223372036854775807: 292277026596-12-04 10:30:07 am (0x7FFFFFFFFFFFFFFF)
9223372036854775808: 292277026596-12-04 10:30:08 am
9223372036854775809: 292277026596-12-04 10:30:08 am
9223372036854775810: 292277026596-12-04 10:30:08 am
9223372036854778879: 292277026596-12-04 10:30:08 am
9223372036854778880: 292277026596-12-04 11:04:16 am
9223372036854778879: 292277026596-12-04 11:04:16 am
9223372036854778880: 292277026596-12-04 11:38:24 am
9223372036854780928: 292277026596-12-04 11:38:24 am
9223372036854780929: 292277026596-12-04 12:12:32 pm
9223372036854782975: 292277026596-12-04 12:12:32 pm
```

```
9223372036854782976: 292277026596-12-04 12:46:40 pm
9223372036854785024: 292277026596-12-04 12:46:40 pm
9223372036854785025: 292277026596-12-04 1:20:48 pm
9223372036854787071: 292277026596-12-04 1:20:48 pm
9223372036854787072: 292277026596-12-04 1:54:56 pm
9223372036854789120: 292277026596-12-04 1:54:56 pm
9223372036854789121: 292277026596-12-04 2:29:04 pm
9223372036854791167: 292277026596-12-04 2:29:04 pm
9223372036854791168: 292277026596-12-04 3:03:12 pm
9223372036854793215: 292277026596-12-04 3:03:12 pm
9223372036854793216: 292277026596-12-04 3:03:12 pm
9223372036854793217: -292277022657-01-27 8:37:04 am
9223372036854793218: -292277022657-01-27 8:37:04 am
- - -
So, the last reliable unix timecode is 9223372036854775808 (0x10000000000000). Not
that you would probably ever need a date that high.
```

▲ -13 ▼ Ryan 6

That is just too hard anyone have it easier terms for a lad who only has internet for 5 mis a day cause he has to walk his pet peanut

months

add a not

ago