Dates, times, and timezones: Python vs the real world

Andrew Neitsch

2017-09-28

Outline

Introduction

Theory

Python

Pendulum

Conclusions

Basic use cases for date and time computation

- ▶ What time is it now?
- ▶ What time is it in _____?
- ▶ What time is it here when it's _____in ____?
- ▶ What does the date 9/10/11 mean?
- How long ago did _____ happen?
- Remind me when _____ is about to happen

Introduction

Theory

Python

Pendulum

Conclusions

Dates and times for humans

- ▶ Times
- Dates
- Time zones

Times for humans

▶ Times

Pretty straightforward

Partition the day into regular intervals:

- Dates
- Time zones

Times for humans

Times

Pretty straightforward

Partition the day into regular intervals:

24 hours of 60 minutes of 60 seconds

- Dates
- ► Time zones

- Times
- DatesPartition the year into *irregular* intervals
- ► Time zones

- ▶ Times
- Dates

Partition the year into *irregular* intervals 12 months of varying lengths Pattern depends on year

► Time zones

- Times
- Dates

Partition the year into *irregular* intervals

Root problem:

365.24220 earth rotations per orbit of sun

\$ gfactor 365

365: 5 73

Not a convenient number, so months of varying lengths

Time zones

- Times
- Dates

365.24220 earth rotations per orbit of sun Leap days to deal with the fractional part >>> 3 / ((365 + 1/4 - 1/100 + 1/400) - 365.24220)

```
>>> 3 / ((365 + 1/4 - 1/100 + 1/400) - 365.24220, 10000.00000615424
```

▶ Time zones

 Noon is slightly different in different parts of the world

► Time zones are a balance between precision of having clocks close to the sun, and the convenience of uniform time over large parts of the earth

 Defined by local laws, can change with little or no notice

- Defined by local laws, can change with little or no notice
- Defined relative to Universal Coordinated
 Time: UTC (Similar to historical Greenwich
 Mean Time)

- Defined by local laws, can change with little or no notice
- Defined relative to Universal Coordinated
 Time: UTC
- Today, Calgary is UTC-0600, which means exactly 6 hours behind UTC

- Defined by local laws, can change with little or no notice
- Defined relative to Universal Coordinated
 Time: UTC
- ▶ Today, Calgary is UTC-0600, which means exactly 6 hours behind UTC
- Changes to UTC-0700 at 2:00 a.m. on November 5

- Defined by local laws, can change with little or no notice
- Defined relative to Universal Coordinated Time: UTC
- Egypt 2014: Daylight savings transitions in May, June, July, and September

- Defined by local laws, can change with little or no notice
- Defined relative to Universal Coordinated
 Time: UTC
- Not a lot of theory here: just need to be able to look it up

- Times
 Divided into regular intervals, relatively straightforward
- Dates
- ► Time zones

▶ Times

Divided into regular intervals, relatively straightforward

- Dates
 Divided into irregular intervals, complicated but unchanging
- Time zones

Times

Divided into regular intervals, relatively straightforward

Dates

Divided into irregular intervals, complicated but unchanging

Time zones

Super-complicated, arbitrary, subject to change without notice

Times

Divided into regular intervals, relatively straightforward

Dates

Divided into irregular intervals, complicated but unchanging

Time zones

Super-complicated, arbitrary, subject to change without notice

Time and date are meaningless without timezone

You can't know how far away a date or time is from any other date or time without knowing what timezones they are referring to

You can't know how far away a date or time is from any other date or time without knowing what timezones they are referring to

Given that time is what keeps everything from happening at once ...

You can't know how far away a date or time is from any other date or time without knowing what timezones they are referring to

Given that time is what keeps everything from happening at once ...

That's pretty important.

Computers do not care about what we care about

Computers do not care about what we care about

Times

We can just count seconds since some arbitrary point

Do math by subtracting

- Dates
- Time zones

Computers do not care about what we care about

▶ Times

We can just count seconds since some arbitrary point

Do math by subtracting

Seconds since start of January 1, 1970, UTC: 1506624282

- Dates
- Time zones

Computers do not care about what we care about

- Times
- Dates
- Time zones

Only matter for I/O with humans

Theoretical conclusions

Humans and computers have very different needs when it comes to dates and times

Introduction

Theory

Python

Pendulum

Conclusions

Basic use cases for date and time computation

- ▶ What time is it now?
- ▶ What time is it in _____?
- ▶ What time is it here when it's _____in ____?
- ▶ What does the date 9/10/11 mean?
- How long ago did _____ happen?
- Remind me when _____ is about to happen

Python's standard library

Create datetime objects and convert them to seconds since the epoch:

Python's standard library

Create datetime objects and convert them to seconds since the epoch:

```
>>> datetime.datetime.utcnow().strftime("%s")
'1506662308'
>>> datetime.datetime.now().strftime("%s")
'1506640708'
```

Python's standard library

Create datetime objects and convert them to seconds since the epoch:

```
>>> datetime.datetime.utcnow().strftime("%s")
'1506662308'
>>> datetime.datetime.now().strftime("%s")
'1506640708'
```

This is substantially more dangerous than using MySQL:

```
mysql> SELECT 0 = 'banana';
+-----+
| 0 = 'banana' |
+-----+
| 1 |
1 row in set, 1 warning (0.00 sec)
```

Python's standard library

Create datetime objects and convert them to seconds since the epoch:

```
>>> datetime.datetime.utcnow().strftime("%s")
'1506662308'
>>> datetime.datetime.now().strftime("%s")
'1506640708'
```

Python's standard library does not understand time zones and is not generally safe to use for date or time computations.

Introduction

Theory

Python

Pendulum

Conclusions

Pendulum: "Python datetimes made easy"

pip3 install pendulum

Pendulum: "Python datetimes made easy"

pip3 install pendulum
Automatically uses reliable time zone database

Olson database • https://github.com/eggert/tz

What time is it now?

```
>>> now = pendulum.now()
>>> now
<Pendulum [2017-09-28T17:18:28.975259-06:00]>
>>> now.timezone
<Timezone [America/Edmonton]>
>>> now.timestamp()
1506640708.975259
>>> now.day_of_week == pendulum.THURSDAY
True
```

What time is it now?

```
>>> now = pendulum.now()
>>> now
<Pendulum [2017-09-28T17:18:29.191388-06:00]>
>>> now.timezone
<Timezone [America/Edmonton]>
>>> now.timestamp()
1506640709.191388
>>> now.day of week == pendulum.THURSDAY
True
>>> utcnow = pendulum.utcnow()
>>> utcnow
<Pendulum [2017-09-28T23:18:29.303454+00:00] >
>>> utcnow.timestamp()
1506640709.303454
```

What time is it in _____?

```
>>> pendulum.now().in_timezone("Europe/Berlin")
<Pendulum [2017-09-29T01:18:29.411153+02:00]>
```

What time is it here when it's ?

```
>>> there time = pendulum.create(
 hour=9, minute=15, tz="Europe/Berlin")
>>>
>>> there time
<Pendulum [2017-09-29T09:15:00+02:00] >
>>> here time = there time.in tz(
 pendulum.local timezone())
>>> here time
<Pendulum [2017-09-29T01:15:00-06:00] >
>>> there_time == here_time
True
>>> here time.strftime("%H:%M")
'01:15'
```

What does the date 9/10/11 mean?

```
>>> t = pendulum.parse("9/10/11")
>>> t
<Pendulum [2009-10-11T00:00:00+00:00]>
```

What does the date 9/10/11 mean?

```
>>> t = pendulum.parse("9/10/11")
>>> t
<Pendulum [2009-10-11T00:00:00+00:00]>
```

Pendulum comes up with something Pendulum isn't perfect and should probably raise exceptions than it does

What does the date 9/10/11 mean?

Commonly called ISO8601:

- Unambiguous
- If you have a list of dates/times, sorting alphabetically sorts by date/time

How long ago did _____happen?

Remind me when _____ is about to happen

```
>>> i = pendulum.create(2021, 1, 20, 12,
>>> tz="America/New_York")
>>> i
<Pendulum [2021-01-20T12:00:00-05:00]>
>>> d = i - pendulum.now()
>>> d
<Period [2017-09-28T17:18:30.084259-06:00 -> 20
>>> str(d)
'3 years 3 months 3 weeks 1 day 18 hours 41 min
```

Remind me when _____ is about to happen

```
>>> i = pendulum.create(2021, 1, 20, 12,
>>> tz="America/New York")
>>> i
<Pendulum [2021-01-20T12:00:00-05:00]>
>>> d = i - pendulum.now()
>>> d
<Period [2017-09-28T17:18:30.206070-06:00 -> 20
>>> str(d)
'3 years 3 months 3 weeks 1 day 18 hours 41 mir
But what if the time zone changes?
Better to store it as datetime and timezone.
```

Introduction

Theory

Python

Pendulum

Conclusions

What we haven't talked about

Pendulum may or not help you here; you're on your own.

What we haven't talked about

Pendulum may or not help you here; you're on your own.

- Other calendars: Buddhist, Coptic, Hebrew, Islamic ...
- Localization
- Leap seconds
- Time synchronization
- **.**..

Conclusion

- Dates and times are most complicated because of time zones
- Python falls down hard there
- Pendulum handles common date, time, and time zone computations in an easier and safer way