Package 'datetime'

October 13, 2022

Type Package

Title Nominal Dates, Times, and Durations	
Version 0.1.4	
Author Tim Bergsma	
Maintainer Tim Bergsma dergsmat@gmail.com>	
Description Provides methods for working with nominal dates, times, and durations. Base R has sophisticated facilities for handling time, but these can give unexpected results if, for example, timezone is not handled properly. This package provides a more casual approach to support cases which do not require rigorous treatment. It systematically deconstructs the concepts origin and timezone, and de-emphasizes the display of seconds. It also converts among nominal durations such as seconds, hours, days, and weeks. See '?datetime' and '?duration' for examples. Adapted from 'metrumrg' http://r-forge.r-project.org/R/?group_id=1215 .	
License GPL-3	
Suggests chron, SASxport	
Encoding UTF-8	
LazyData true	
NeedsCompilation no	
Repository CRAN	
Date/Publication 2018-12-13 18:40:03 UTC	
R topics documented:	
	2 3 6 3
Index 1	5

as.second

as.second

Interconvert Nominal Time Units

Description

Perform standard conversions among various common time units.

Usage

```
as.second(x, ...)
as.minute(x, ...)
as.hour(x, ...)
as.day(x, ...)
as.week(x, ...)
as.month(x, ...)
as.year(x, ...)
```

Arguments

```
x numeric
... ignored
```

Details

The functions listed above are generic. Methods exist, either explicitly or implicitly, for objects classified to represent second, minute, hour, day, week, month, and year. All these objects are subclasses of "duration"; as.<n>.duration serves wherever explicit methods are omitted. For each generic, methods exist for class "numeric". For each class, methods exist for the generics "format" and "print".

The strategy for time unit conversion is to classify a numeric vector according to some unit, and then coerce that object to some other class. Thus, as.day(7) is not particularly interesting, but as.week(as.day(7)) yields 1.

Conversions use 60 seconds per minute, 60 minutes per hour, 24 hours per day, 7 days per week, 28 days per month, and 365.25 days per year. Currently, no other relationships are specified. Note that 12 nominal months does not make a full year. This is experimental, and may change in future versions.

The duration classes are also subclasses of timeline, which exists to support addition and subtraction of durations and timepoints. See examples here, and at timeline. You cannot add two timepoints, nor can you subtract a timepoint from a non-timepoint. When one argument is a timepoint, the other is coerced using as . second, and the result is the timepoint class. For two durations, the second value is coerced to the class of the first, with a message, if necessary. Otherwise, if only one argument is a duration, the other is coerced to that class. Negative durations are allowed.

Value

```
an S3 "num" object with class c(n, 'duration', 'timeline', 'numeric'), where 'n' is "second", "minute", "hour", "day", "week", "month", or "year", as implied.
```

c.timeline 3

Author(s)

Tim Bergsma

See Also

- as.datetime
- timeline
- c.timeline

Examples

```
as.year(as.month(12))
as.year(as.day(365.25))
as.second(as.year(1))
as.month(2) + as.week(2)
as.week(2) + as.month(1)
as.month(2) - as.week(2)
as.week(2) - as.month(1)
as.week(2) + 1
as.week(2) - 1
2 + as.week(1)
2 - as.week(1)
class(c(as.day(1),as.day(2)))
class(as.day(1:5)[3])
class(as.day(1:5)[[3]])
class(seq(from=as.day(2),to=as.day(6)))
class(rep(as.day(1),5))
```

c.timeline

Support for timepoint Classes

Description

These functions support classes timepoint, timeline, time, date, and datetime (and related functions). They are mostly S3 methods for base R generics.

Usage

```
## S3 method for class 'timeline'
c(..., recursive = FALSE)
## S3 method for class 'timeline'
x[..., drop = TRUE]
## S3 replacement method for class 'timepoint'
x[...] <- value
## S3 method for class 'timeline'
x[[..., drop = TRUE]]
## S3 method for class 'timepoint'</pre>
```

4 c.timeline

```
as.character(x, ...)
as.chartime(x, ...)
## S3 method for class 'numeric'
as.chartime(x, format, mark=TRUE,...)
## S3 method for class 'chartime'
as.numeric(x, format,...)
## S3 method for class 'timepoint'
print(x, ...)
## S3 method for class 'timeline'
rep(x, ...)
## S3 method for class 'timeline'
seq(from, to, by, length.out, along.with, ...)
```

Arguments

```
arguments to c, or passed to other functions
recursive
 same meaning as for c
 object of class timepoint
 same meaning as for '[' and '[['
drop
value
 value to be assigned, as for '[<-'
format
 input or output format describing character time (see strftime)
mark
 boolean: mark times with dangling seconds using '+'
from
 as for seq.default
 as for seq.default
to
 as for seq. default
by
length.out
 as for seq.default
along.with
 as for seq.default
```

Details

Normally you shouldn't need to worry about these functions. c and the '[' variants exist just so that class information is not lost on invocation of the generic. as.character.timepoint and print.timepoint just call format. chartime variants are used internally by other functions. seq.timeline requires from. If an interval cannot be calculated from supplied arguments, by is set to 1 hour for time or 1 day for date or datetime.

Value

```
print an invisible object with same class as x as.chartime generic: does not return as.chartime.numeric character (time) as.numeric.chartime numeric (seconds) as.character.timepoint character (time) object with same class as x
```

c.timeline 5

Author(s)

Tim Bergsma

See Also

- timepoint
- seq.default
- strftime

Examples

```
#as.data.frame
data.frame(
dt=as.datetime(seq(from=0,by=86500,length.out=3)),
d=as.date(seq(from=0,by=86400,length.out=3)),
t=as.time(c(60,120,180))
#
 dt
# 1 1970-01-01 00:00 1970-01-01 00:01
# 2 1970-01-02 00:01+ 1970-01-02 00:02
# 3 1970-01-03 00:03+ 1970-01-03 00:03
#combine
c(as.time(0), as.time(60))
# 00:00 00:01
c(as.date(0),as.date(86400))
# 1970-01-01 1970-01-02
c(as.datetime(0),as.datetime(86500))
# 1970-01-01T00:00 1970-01-02T00:01+
#subset
as.time(c('08:00','09:00'))[2]
as.date(c('2008-01-01','2008-01-04'))[2]
# 2008-01-04
as.datetime(c('2008-01-01T12:00','2008-01-04T12:30'))[2]
# 2008-01-04 12:30
#element selection
as.time(c('08:00','09:00'))[[2]]
as.date(c('2008-01-01','2008-01-04'))[[2]]
# 2008-01-04
as.datetime(c('2008-01-01T12:00','2008-01-04T12:30'))[[2]]
# 2008-01-04 12:30
#assignment
a <- as.time(seq(60,300, by=60))
a#00:01 00:02 00:03 00:04 00:05
a[5] <- 60
```

```
a#00:01 00:02 00:03 00:04 00:01
a[3] \leftarrow NA
a#00:01 00:02 <NA> 00:04 00:01
#identity
as.time(as.time(0))
# 00:00
as.date(as.date(0))
# 1970-01-01
as.datetime(as.datetime(0))
# 1970-01-01T00:00
#repetition
rep(as.time(86340),2)
# 23:59 23:59
#sequence
seq(from=as.time('00:00'),length.out=3)
seq(from=as.time('00:00'),by=as.time('00:05'),length.out=3)
seq(from=as.time('00:00'),by=as.time('00:05'),along.with=integer(3))
seq(from=as.time('00:00'),to=as.time('06:00'))
seq(from=as.time('00:00'), to=as.time('06:00'), by=as.time('02:00'))
seq(from=as.time('00:00'),to=as.time('06:00'),length.out=4)
```

timepoint

Temporal Classes with Selective Defaults

Description

timepoint is an abstract superclass of time, date, and datetime. These latter are convenience classes that store timepoint information as seconds since the start of 1970-01-01. They rely on POSIX1t and POSIXct, giving full access to the format constructs of strftime. However, the concepts of 'origin' and 'timezone' are deconstructed (fixed to 1970-01-01 and GMT). Default formats are suitably chosen for inputs (as.character methods) and outputs (format methods) and may be overridden. By default, format will append a '+' symbol to timepoints with dangling seconds (not multiples of 60): seconds are not displayed by default but still operate (perhaps dangerously) in comparisons.

Usage

```
as.time(x, ...)
## S3 method for class 'character'
as.time(x, format = '%H:%M',...)
## S3 method for class 'numeric'
as.time(x,...)
## S3 method for class 'time'
as.time(x, ...)
## S3 method for class 'times'
```

```
as.time(x, ...)
as.date(x, ...)
## S3 method for class 'character'
as.date(x, format = '%Y-%m-%d',...)
## S3 method for class 'numeric'
as.date(x,...)
## S3 method for class 'Date'
as.date(x,...)
## S3 method for class 'date'
as.date(x,...)
## S3 method for class 'dates'
as.date(x,...)
as.datetime(x, ...)
## S3 method for class 'character'
as.datetime(x, format = '%Y-%m-%dT%H:%M',...)
## S3 method for class 'numeric'
as.datetime(x,...)
## S3 method for class 'date'
as.datetime(x, y = 0,...)
## S3 method for class 'datetime'
as.datetime(x, ...)
## S3 method for class 'POSIXct'
as.datetime(x, ...)
## S3 method for class 'POSIXlt'
as.datetime(x, ...)
## S3 method for class 'chron'
as.datetime(x, ...)
## S3 method for class 'time'
format(x, format = '%H:%M', mark=TRUE,...)
## S3 method for class 'date'
format(x, format = '%Y-%m-%d', mark=TRUE,...)
## S3 method for class 'datetime'
format(x, format = '%Y-%m-%dT%H:%M', mark=TRUE,...)
## S3 method for class 'timepoint'
unique(x, incomparables=FALSE,...)
## S3 method for class 'timepoint'
Summary(..., na.rm=FALSE)
## S3 method for class 'timepoint'
xtfrm(x,...)
```

Arguments

```
 character time as per format, numeric seconds since 1970-01-01, or timepoint subclass
 other arguments, usually ignored
 optional time for constructing datetime from date: anything coercible with as.second()
 character, as per strftime
 boolean: mark times with dangling seconds using '+'
```

```
incomparables passed to unique na.rm passed to Summary
```

Details

Creating a timepoint object with these methods ultimately calls one of the .numeric methods, each of which round their first argument to zero places. This means that all comparisons are based on whole numbers, and therefore not subject to rounding errors.

Seconds that are not multiples of 60 can be stored in time and datetime objects, but will not be displayed by default (see above). date can only store numbers of seconds that correspond to midnight. To add time, explicitly create an datetime object using as.datetime.date.

The timepoint classes are all subclasses of numeric, so numeric operations are generally available.

The timepoint classes support NA, Inf, -Inf, as.data.frame, seq, subset, element selection, element assignment, and interconversion.

The timepoint classes are also subclasses timeline, which exists to support addition and subtraction of durations and timepoints. See examples.

- You cannot add two timepoints.
- You cannot subtract a timepoint from a non-timepoint.
- For the difference of two timepoints, the arguments and result are coerced with as. second.
- When one argument is a timepoint, the other is coerced using as . second, and the result is the timepoint class.
- For two durations, the second value is coerced to the class of the first, with a message, if necessary.
- If only one argument is a duration, the other is coerced to that class.

Value

```
format character

as.time object with class c('time','timepoint','numeric')

as.date object with class c('date','timepoint','numeric')

as.datetime object with class c('datetime','timepoint','numeric')
```

Author(s)

Tim Bergsma

See Also

- duration
- c.timeline

Examples

```
#numeric to timepoint
as.time(0)
# 00:00
as.time(1)
# 00:00+
as.time(-1)
# 23:59+
as.time(60)
# 00:01
as.time(-60)
# 23:59
as.time(86400)
# 00:00
as.time(86460)
# 00:01
as.date(0)
# 1970-01-01
as.date(1)
# 1970-01-01
as.date(-1)
# 1969-12-31
as.date(-86400)
# 1969-12-31
as.date(-86401)
# 1969-12-30
as.datetime(0)
# 1970-01-01T00:00
as.datetime(60)
# 1970-01-01T00:01
as.datetime(61)
# 1970-01-01T00:01+
as.datetime(-1)
# 1969-12-31T23:59+
#character to timepoint
as.time('00:00')
# 00:00
as.time('23:59')
# 23:59
as.time('23:59:00')
# 23:59
as.time('23:59:01')
# 23:59
as.time('23:59:01',format='%H:%M:%S')
# 23:59+
as.time('24:00')
# 00:00
as.date('1970-01-02')
# 1970-01-02
as.date('01/02/1970',format='%m/%d/%Y')
# 1970-01-02
```

```
as.datetime('01/02/1970 12:30',format='%m/%d/%Y %H:%M')
# 1970-01-02 12:30
as.datetime('01/02/1970 12:30:15',format='%m/%d/%Y %H:%M:%S')
# 1970-01-02 12:30+
#timepoint to numeric
as.numeric(as.time(0))
as.numeric(as.time(1))
# 1
as.numeric(as.time(-1))
# 86399
as.numeric(as.time(60))
as.numeric(as.time(-60))
# 86340
as.numeric(as.time(86400))
# 0
as.numeric(as.time(86460))
as.numeric(as.date(0))
# 0
as.numeric(as.date(1))
as.numeric(as.date(-1))
# -86400
as.numeric(as.date(-86400))
# -86400
as.numeric(as.date(-86401))
# -172800
as.numeric(as.datetime(0))
# 0
as.numeric(as.datetime(60))
as.numeric(as.datetime(61))
# 61
as.numeric(as.datetime(-1))
# -1
as.numeric(as.time('00:00'))
as.numeric(as.time('23:59'))
# 86340
as.numeric(as.time('23:59:00'))
# 86340
as.numeric(as.time('23:59:01'))
# 86340
as.numeric(as.time('23:59:01',format='%H:%M:%S'))
as.numeric(as.time('24:00'))
as.numeric(as.date('1970-01-02'))
as.numeric(as.date('01/02/1970',format='%m/%d/%Y'))
```

```
# 86400
as.numeric(as.datetime('01/02/1970 12:30',format='%m/%d/%Y %H:%M'))
# 131400
as.numeric(as.datetime('01/02/1970 12:30:15',format='%m/%d/%Y %H:%M:%S'))
# 131415
#timepoint to character
as.character(as.time(0))
# '00:00'
as.character(as.date(0))
# '1970-01-01'
as.character(as.datetime(0))
# '1970-01-01T00:00'
#non-default printout
format(as.time(30000),format='%H')
# '08'
format(as.date('1970-01-01'),format='%d%b%y')
# '01Jan70'
format(as.datetime('1970-01-02T23:30'),format='[%d/%m/%y %H:%M:%S]')
# '[02/01/70 23:30:00]'
format(as.time(1))
# '00:00+'
format(as.time(1),mark=FALSE)
# '00:00'
#sequence
seq(from=as.time('8:00'),to=as.time('12:00'))
# 08:00 09:00 10:00 11:00 12:00
seq(from=as.date('2008-01-01'),to=as.date('2008-01-04'))
# 2008-01-01 2008-01-02 2008-01-03 2008-01-04
seq(from=as.datetime('2008-01-01T12:00'), to=as.datetime('2008-01-04T12:30'))
# 2008-01-01 12:00 2008-01-02 12:00 2008-01-03 12:00 2008-01-04 12:00
#interconversion
as.time(as.date('2008-10-14'))
# 00:00
as.time(as.datetime('2008-10-14T08:00'))
# 08:00
as.date(as.time('23:59'))
# 1970-01-01
as.date(as.datetime('2008-10-14T08:00'))
# 2008-10-14
as.datetime(as.time(6000000))
# 1970-01-01T10:40
as.datetime(as.date('2008-10-14'))
# 2008-10-14 00:00
as.datetime(as.date('2008-10-14'),y=as.time('00:30'))
# 2008-10-14 00:30
#intercoversion from other systems
as.date(as.Date('1970-01-01'))
# 1970-01-01
```

```
as.datetime(as.POSIXct('1970-01-01',tz='GMT'))
# 1970-01-01T00:00
as.datetime(as.POSIXlt('1970-01-01',tz='GMT'))
# 1970-01-01T00:00
if(require(chron)) as.time(times('12:30:00'))
# 12:30
as.date(dates('01/01/1970'))
# 1970-01-01
if(require(chron))as.datetime(chron(dates='01/01/1970',times='12:30:00'))
# 1970-01-01T12:30
as.date.sasdate(0)
# 1960-01-01
as.time(as.numeric(NA))
# <NA>
#infinity
as.time(Inf)
# Inf
as.date(Inf)
# Inf
as.datetime(Inf)
# Inf
as.time(-Inf)
# -Inf
as.datetime(Inf) + (Inf)
# Inf
as.datetime(Inf) + (-Inf)
# <NA>
#comparison
as.time('08:00') < as.time('09:00')
# TRUE
as.date('1970-01-01') > as.date('2008-01-01')
as.datetime('1970-01-01 08:00') > as.date('1970-01-01')
# TRUE
#summary
max(as.date(c('1970-01-01','1980-01-01','1975-01-01')))
# 1980-01-01
#operations
as.datetime(0) + as.second(60)
# 1970-01-01T00:01
as.second(60) + as.datetime(0)
# 1970-01-01T00:01
try(as.datetime(60) + as.datetime(60))
# Error in `+.timeline`(as.datetime(60), as.datetime(60)) :
  addition is undefined for two timepoints
as.datetime(0) + 60
# 1970-01-01 00:01
60 + as.datetime(0)
# 1970-01-01T00:01
```

toSAS.datetime 13

```
as.minute(1) + as.datetime(0)
# 1970-01-01T00:01
as.datetime(0) - as.second(60)
# 1969-12-31T23:59
as.datetime(0) - 60
# 1969-12-31T23:59
as.datetime(60) - as.datetime(0)
try(as.second(60) - as.datetime(60))
# Error in `-.timeline`(as.second(60), as.datetime(60)) :
 subtracting a timepoint from non-timepoint is undefined
try(60 - as.datetime(60))
# Error in `-.timeline`(as.second(60), as.datetime(60)) :
 subtracting a timepoint from non-timepoint is undefined
as.second(10) * 6
as.datetime(0) * 2 # meaningless, but not prevented
# 1970-01-01T00:00
#unary operations
-as.time(1)
# 23:59+
+as.time(1)
# 00:00+
#sorting
sort(unique(as.time(c(180,120,60))))
# 00:01 00:02 00:03
```

toSAS.datetime

Convert Timepoint to SAS Format

Description

Convert timepoint objects to SAS format for writing XPT files

Usage

```
## S3 method for class 'datetime'
toSAS(x, format="", format.info=NULL)
## S3 method for class 'date'
toSAS(x, format="", format.info=NULL)
## S3 method for class 'time'
toSAS(x, format="", format.info=NULL)
```

Arguments

x subclass of timepoint format SAS format name

format.info Table of SAS format information

toSAS.datetime

Details

SASxport defines toSAS and calls it on each column when writing XPT files. The datetime method returns the integer number of seconds since the start of 1960-01-01. The date method returns the integer number of days since 1960-01-01. The time method returns the number of seconds since midnight.

Value

numeric

Author(s)

Tim Bergsma

See Also

• timepoint

Examples

```
if(require(SASxport)) toSAS(as.datetime('1960-01-01T00:00')) # 0
if(require(SASxport)) toSAS(as.date('1960-01-02')) # 1
if(require(SASxport)) toSAS(as.time('00:01')) # 60
```

Index

```
* manip
 rep.timeline(c.timeline), 3
 as.second, 2
 seq.default, 4, 5
 c.timeline, 3
 seq.timeline(c.timeline), 3
 timepoint, 6
 strftime, 4-7
 toSAS.datetime, 13
 Summary.timepoint(timepoint), 6
+.timeline(timepoint), 6
-. timeline (timepoint), 6
 time (timepoint), 6
[.timeline(c.timeline), 3
 timeline, 2, 3
[<-.timepoint(c.timeline), 3
 timeline (timepoint), 6
[[.timeline(c.timeline), 3
 timepoint, 5, 6, 14
 toSAS.date(toSAS.datetime), 13
as.character.timepoint(c.timeline), 3
 toSAS.datetime, 13
as.chartime(c.timeline), 3
 toSAS.time (toSAS.datetime), 13
as.date(timepoint), 6
as.datetime, 3
 unique.timepoint(timepoint), 6
as.datetime(timepoint), 6
as.day(as.second), 2
 xtfrm.timepoint(timepoint), 6
as.hour (as.second), 2
as.minute(as.second), 2
as.month(as.second), 2
as.numeric.chartime(c.timeline), 3
as.second, 2
as.time(timepoint), 6
as.week (as.second), 2
as.year (as.second), 2
c.timeline, 3, 3, 8
date (timepoint), 6
datetime (timepoint), 6
duration, 8
duration (as.second), 2
format.date(timepoint), 6
format.datetime(timepoint), 6
format.duration(as.second), 2
format.time (timepoint), 6
print.duration (as.second), 2
print.timepoint(c.timeline), 3
```