

Programming in Java

Topic: Date Time API

Contents...

- Introduction
- Local Date
- Local Time
- Local Date Time

Introduction

- ▶ New DateTime API is introduced in jdk8.
- ▶ LocalDate, LocalTime and LocalDateTime classes are provided in java.time package.

Java Date and Time API goals

- ▶ Classes and methods should be straight forward.
- ▶ The API should support fluent API approach.
- ▶ Instances of Date and Time objects should be immutable.
- ▶ Should be thread safe.
- ▶ Use ISO standard to define Date and Time.
- ▶ API should support strong type checks.
- ▶ Allows developers to extend API.

Working with Local Date and Time

Java.time package provides two classes for working with local Date and Time.

LocalDate

- Does not include time
- ▶ A year-month-day representation
- toString ISO 8601 format(YYYY-MM-DD)

LocalTime

- Does not include date
- Stores hours:minutes:seconds:nanoseconds
- ▶ toString- (HH:mm:ss.SSS)

LocalDate, LocalTime and LocalDateTime

- They are local in the sense that they represent date and time from the context of one observer, in contrast to time zones.
- All the core classes in the new API are constructed by factory methods.
- When constructing a value through its fields, the factory is called *of*.
- When converting from another type, the factory is called from.
- There are also parse methods that take strings as parameters.

LocalDate Class

LocalDate Class

- A date without a time-zone in the ISO-8601 calendar system, such as 2007-12-03.
- LocalDate is an immutable date-time object that represents a date, often viewed as year-month-day.
- ▶ Other date fields, such as day-of-year, day-of-week and week-of-year, can also be accessed.
- This class does not store or represent a time or time-zone so its portable across time zones.

Methods of LocalDate

- public static LocalDate now()
- public static LocalDate now(ZoneId zone)
- public static LocalDate of(int year, Month month, int dayOfMonth)

Note:DateTimeException can be thrown

public static LocalDate of(int year, int month, int dayOfMonth)

Note: DateTimeException can be thrown.

public static LocalDate parse(CharSequence text)

Note: DateTimeParseException can be thrown.

Example (now() method)


```
// Java program to demonstrate
// LocalDate.now() method
import java.time.*;
public class Test {
 public static void main(String[] args)
 // create an LocalDate object
 LocalDate It = LocalDate.now();
 // print result
 System.out.println("LocalDate : "+ lt);
```


Example (now(ZoneId zone))

```
// Java program to demonstrate LocalDate.now() method
import java.time.*;
public class Test {
 public static void main(String[] args)
 // create a clock
 Zoneld zid = Zoneld.of("Asia/Kolkata");
 // create an LocalDate object using now(zoneld)
 LocalDate It = LocalDate.now(zid);
 // print result
 System.out.println("LocalDate : "+ lt);
```


```
Example (of() method)
public static LocalDate of(int year,int month,int dayOfMonth)
// Java program to demonstrate LocalDate.of(int month) method
import java.time.*;
public class Test {
 public static void main(String[] args)
 // create LocalDate object
 LocalDate localdate = LocalDate.of(2020, 5, 13);
 // print full date
 System.out.println("Date: " + localdate);
Output:
Date: 2020-05-13
```


```
Example (of() method)
public static LocalDate of(int year, Month month, int dayOfMonth)
// Java program to demonstrate
// LocalDate.of(Month month) method
import java.time.*;
public class Test {
 public static void main(String[] args)
 // create LocalDate object
 LocalDate localdate = LocalDate.of(2020, Month.MAY, I3);
 // print full date
 System.out.println("Date: "+ localdate);
Output:
Date: 2020-05-13
```


Example:parse() method

```
import java.time.*;
public class Test {
  public static void main(String[] args)
 // create an LocalDate object
 LocalDate It = LocalDate.parse("2020-05-13");
 // print result
 System.out.println("LocalDate: "+ lt);
```


Example

LocalDate ldt = LocalDate.now();

ldt = LocalDate.of(2015, Month.FEBRUARY, 28);

ldt = LocalDate.of(2015, 2, 13);

ldt = LocalDate.parse("2017-02-28");

LocalTime Class

LocalTime Class

- A time without a time-zone in the ISO-8601 calendar system, such as 10:15:30. 13
- LocalTime is an immutable date-time object that represents a time, often viewed as hour-minute-second.
- ▶ Time is represented to nanosecond precision.
- For example, the value "13:45:30.123" can be stored in a LocalTime.
- ▶ This class does not store or represent a date or time-zone.

Methods of LocalTime

Methods

- public static LocalTime now()
- public static LocalTime now(ZoneId zone)
- public static LocalTime of(int hour, int minute)
- public static LocalTime of(int hour, int minute, int second)
- public static LocalTime of(int hour, int min, int sec, int nsec)
- public static LocalTime parse(CharSequence text)

Example(now() method) public static LocalTime now() // Java program to demonstrate LocalTime.now() method import java.time.*; public class Test { public static void main(String[] args) // apply now() method // of LocalTime class LocalTime time = LocalTime.now(); // print time System.out.println("Time: "+ time); Output: It varies as the time passes.

Time: 20:43:41.453

Example(now(ZoneId zone)


```
// Java program to demonstrate LocalTime.now() method
import java.time.*;
public class Test {
 public static void main(String[] args)
 // create a clock
 ZoneId zid = ZoneId.of("Asia/Kolkata");
 LocalTime time = LocalTime.now();
 // print time
 System.out.println("Time: "+ time);
Output:
Time: 06:30:45.936
```

Output may vary with the passage of time

Example(of()) public static LocalTime of(int hour,int minute)

```
// Java program to demonstrate LocalTime of(int hour, int minute) method
import java.time.*;
public class Main {
 public static void main(String[] args)
 // Create LocalTime object
 LocalTime localtime = LocalTime.of(6, 5);
 // Print time
 System.out.println("TIME: "+ localtime);
Output:
TIME: 06:05
```


Example:public static LocalTime of(int hour,int minute,int second)

```
// Java program to demonstrate LocalTime of(int hour, int minute, int second) method
import java.time.*;
public class Main {
 public static void main(String[] args)
 // Create LocalTime object
 LocalTime localtime = LocalTime.of(6, 5, 40);
 // Print time
 System.out.println("TIME: "+ localtime);
Output:
```

TIME: 06:05:40

Example(public static LocalTime of(int hour,int minute,int second,int nanosecond))

```
// Java program to demonstrate LocalTime of(int hour, int minute, int second, int
 nanosecond) method
import java.time.*;
public class Main {
 public static void main(String∏ args)
 // Create LocalTime object
 LocalTime localtime = LocalTime.of(6, 5, 40, 50);
 // Print time
 System.out.println("TIME: "+ localtime);
```

Output:

TIME: 06:05:40.000000050

Example(public static LocalTime parse(CharSequence text))

```
// Java program to demonstrate LocalTime.parse() method
import java.time.*;
public class Main {
 public static void main(String[] args)
 // create an LocalTime object
 LocalTime lt = LocalTime.parse("10:15:45");
 // print result
 System.out.println("LocalTime : "+ lt);
Output:
```

LocalTime: 10:15:45

LocalDateTime Class

LocalDateTime Class

- A date-time without a time-zone in the ISO-8601 calendar system, such as 2007-12-03T10:15:30.
- LocalDateTime is an immutable date-time object that represents a date-time, often viewed as year-month-day-hour-minute-second.
- ▶ Other date and time fields, such as day-of-year, day-of-week and week-of-year, can also be accessed.
- ▶ Time is represented to nanosecond precision.
- For example, the value "2nd October 2007 at 13:45.30.123456789" can be stored in a LocalDateTime.

Methods of LocalDateTime

Methods

- public static LocalDateTime now()
- public static LocalDateTime now(ZoneId zone)
- public static LocalDateTime of(int year, int mnth, int day, int hour, int mint)
- public static LocalDateTime of(int year, int mnth, int day, int hour, int mint, int sec)
- public static LocalDateTime of(int year, int mnth, int day, int hour, int mint, int sec, int nsec)
- public static LocalDateTime of(LocalDate d, LocalTime t)
- public static LocalDateTime parse(CharSequence text)

Example—now()

```
// Java program to demonstrate LocalDateTime.now() method
import java.time.*;
public class Test {
 public static void main(String[] args)
 // create an LocalDateTime object
 LocalDateTime It = LocalDateTime.now();
 // print result
 System.out.println("LocalDateTime : "+ It);
Sample output:
LocalDateTime: 2021-02-19T10:03:55.356
```

Example—now()


```
// Java program to demonstrate LocalDateTime.now() method
import java.time.*;
public class Main {
 public static void main(String[] args)
 // create a clock
 Zoneld zid = Zoneld.of("Asia/Kolkata");
 // create an LocalDateTime object using now(zoneld)
 LocalDateTime lt = LocalDateTime.now(zid);
 // print result
 System.out.println("LocalDateTime : "+ lt);
Sample Output:
LocalDateTime: 2021-02-20T09:37:12.068
```

Example—of()


```
import java.time.*;
public class Main {
 public static void main(String[] args)
 // create LocalDateTime object
 LocalDateTime localdatetime I = LocalDateTime.of(2020, 5, 13, 6, 30);
 // print full date and time
 System.out.println("DateTime: "+ localdatetime I); //DateTime: 2020-05-13T06:30
 LocalDateTime localdatetime2 = LocalDateTime.of(2020, 5, 13, 6, 30, 45);
 // print full date and time
 System.out.println("DateTime: "+ localdatetime2); //DateTime: 2020-05-13T06:30:45
 // create LocalDateTime object
 LocalDateTime localdatetime3 = LocalDateTime.of(2020, 5, 13, 6, 30, 45, 20000);
 // print full date and time
 System.out.println("DateTime: "+ localdatetime3); //DateTime: 2020-05-
 13T06:30:45.000020
```


Example-of()

```
// Java program to demonstrate LocalDateTime.of(LocalDate date, LocalTime time)
 method
import java.time.*;
public class Main {
 public static void main(String∏ args)
 // Create LocalDate object using LocalDate.of() method
 LocalDate date = LocalDate.of(2020, 5, 13);
 // Create LocalTime object using LocalTime.of() method
 LocalTime time = LocalTime.of(6, 30);
 // Create LocalDateTime object
 LocalDateTime localdatetime = LocalDateTime.of(date, time);
 // Print full date and time
 System.out.println( "DateTime: " + localdatetime); //DateTime: 2020-05-13T06:30
```


Example-parse()

```
// Java program to demonstrate LocalDateTime.parse() method
import java.time.*;
public class Main {
 public static void main(String[] args)
 // create an LocalDateTime object
 LocalDateTime lt = LocalDateTime .parse("2018-12-30T19:34:50.63");
 // print result
 System.out.println("LocalDateTime : "+ It);
Output:
```

LocalDateTime: 2018-12-30T19:34:50.630

