PYTHON 날짜

CALENDAR MODULE

calendar

달력: calendar 모듈

달력에 대한 정보

```
import calendar
#print(calendar.calendar(2017))
print(calendar.prmonth(2017, 1))
# 월요일은 0
print(calendar.weekday(2017, 1, 2))
# 2017년 1월의 1일은 일요일이고, 이 달은 31일까지
print(calendar.monthrange(2017,1))
 January 2017
Mo Tu We Th Fr Sa Su
 1
2 3 4 5 6 7
9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30 31
None
(6, 31)
```

PYTZ MODULE

Time zone

Time 용어 정리

시간 기준에 대한 주요 용어

class	Description
Time Stamp	epoch 시간(1970년 1월 1일 자정)이후로 즉 Unix 가 탄생한 사건을 기준으로 초 단위로 측정한 절대 시간
UTC(Universal Time Coordinated)	1972년부터 시행된 국제 표준시(협정 세계시)이면 세슘 원자의 진동수에 의거한 초의 길이가 기준
GMT(Greenwich Mean Time)	영국 런던의 그리니치 천문대의 자오선상을 기준으로 하는 평균 태양시
LST(Local Standard Time)	UTC 기준으로 경도 15도마다 1시간 차이가 발생하는 시간이며 지방 표준시라 부른다 한국은 동경 135 기준으로 UTC 보다 9시간 빠르다.
DST(Daylight Saving Time)	일광절약시간제로 서머타임이라고 불리며 에너지 절약을 목적으로 한 시 간을 앞으로 당기거나 뒤로 미루는 제도

Pytz 모듈: timezone 관리

pytz: all_timezones

variable	Description
all_timezones	pytz.lazy.LazyList으로써 모든 타임존을 가진 list

```
import pytz

for tz in pytz.all_timezones :
 if "Asia" in tz :
 print(tz)
```

Asia/Aden
Asia/Almaty
Asia/Amman
Asia/Anadyr
Asia/Aqtau
Asia/Aqtobe
Asia/Ashgabat
Asia/Ashkhabad
Asia/Baghdad
Asia/Bahrain
Asia/Baku
Asia/Bangkok
Asia/Barnaul

Asia/Beirut Asia/Bishkek

pytz: all_timezones_set

variable	Description
all_timezones_set	pytz.lazy.LazySet으로써 모든 타임존을 가진 set

```
import pytz

for tz in pytz.all_timezones_set :
 if "Asia" in tz :
 print(tz)
```

Asia/Bishkek Asia/Barnaul Asia/Aqtobe Asia/Srednekolymsk Asia/Harbin Asia/Taipei Asia/Baku Asia/Yakutsk Asia/Vientiane Asia/Gaza Asia/Calcutta Asia/Shanghai Asia/Tokyo Asia/Yerevan Asia/Sakhalin Asia/Dhaka Asia/Jerusalem Asia/Omsk Asia/Kabul

pytz: timezone에 대한 속성

variable	Description
common_timezones	pytz.lazy.LazyList으로써 일반적인 타임존을 가진 리스트
common_timezones_set	pytz.lazy.LazySet으로써 일반적인 타임존을 가진 set

```
import pytz
|
print("Asia/Seoul" in pytz.all_timezones_set)
print("Asia/Seoul" in pytz.common_timezones)
print("Asia/Seoul" in pytz.common_timezones_set)
```

True

True

True

pytz : country_names

국가코드로 국가 이름을 조회

import pytz

```
print(pytz.country_timezones('KR'))
print(pytz.country_names['kr'])
print(pytz.country_timezones('US'))
print(pytz.country_names['US'])

['Asia/Seoul']
Korea (South)
['America/New_York', 'America/Detroit', 'America/Kentucky/Louisvilis', 'America/Indiana/Vincennes', 'America/Indiana/Winamac', 'America/Indiana/Vevay', 'America/Chicago', 'America/Indiana/Tell_City', 'ta/Center', 'America/North_Dakota/New_Salem', 'America/North_Dakox', 'America/Los_Angeles', 'America/Anchorage', 'America/Juneau', rica/Nome', 'America/Adak', 'Pacific/Honolulu']
United States
```

pytz: country_timezones

국가코드로 타임존을 조회

```
import pytz

print(pytz.country_timezones('KR'))
print(pytz.country_timezones('US'))
```

['Asia/Seoul']

['America/New_York', 'America/Detroit', 'America/Kentucky/Louisville lis', 'America/Indiana/Vincennes', 'America/Indiana/Winamac', 'Ameri Indiana/Vevay', 'America/Chicago', 'America/Indiana/Tell_City', 'Ame ta/Center', 'America/North_Dakota/New_Salem', 'America/North_Dakota/x', 'America/Los_Angeles', 'America/Anchorage', 'America/Juneau', 'Arica/Nome', 'America/Adak', 'Pacific/Honolulu']

타임존 생성

pytz: timezone

timezone으로 하나의 타임존 인스턴스를 생성하는 함 수

```
import pytz

for tzs in pytz.all_timezones :
 if 'Asia/Seoul' in tzs :
 tzs_seoul = tzs
 break

a = pytz.timezone(tzs_seoul)
print(type(a))
```

<class 'pytz.tzfile.Asia/Seoul'>

Pytz.UTC 적용

Pytz.UTC: 기본UTC 적용

pytz.UTC 이해하기

pytz.UTC

@classvariable
zone : str
tzname:str

@classmethod
fromutc(dt) : str

@instancemethod
dst(self, dt): str
fromutc(self,dt) : str
localize(self,dt) : str
normalize(self,dt) : str
utcoffset(self,dt) : str

```
import pytz
print(type(pytz.UTC))
print(pytz.UTC. class . class )
print(pytz.UTC.dst(datetime.datetime.today()))
print(pytz.UTC.localize(datetime.datetime.today()))
print(pytz.UTC.tzname(datetime.datetime.today()))
print(pytz.UTC.utcoffset(datetime.datetime.today()))
print(pytz.UTC.zone)
<class 'pytz.UTC'>
<class 'type'>
0:00:00
2017-01-02 12:41:23.985054+00:00
UTC
0:00:00
UTC
```

Pytz모듈 -UTC class 실행

UTC class는 슈퍼클래스 datetime.tzinfo의 subclass로써 실제 변수와 메소드를 구현하여 사용

pytz.UTC

@classvariable
zone : str
tzname:str

@classmethod
fromutc(dt) : str

@instancemethod dst(self, dt): str fromutc(self,dt): str localize(self,dt): str normalize(self,dt): str utcoffset(self,dt): str

```
import pytz
import datetime

print( "pytz.UTC ", type(pytz.UTC), pytz.UTC)
print( "pytz.UTC.zone ", type(pytz.UTC.zone), pytz.UTC.zone)
print( "pytz.UTC.tzname ", pytz.UTC.tzname)
print( "pytz.UTC formutc method ", pytz.UTC.fromutc(datetime.datetime.utcnow()))
```

```
pytz.UTC <class 'pytz.UTC'> UTC

pytz.UTC.zone <class 'str'> UTC

pytz.UTC.tzname <bound method UTC.tzname of <UTC>>

pytz.UTC formutc method 2017-01-02 02:23:18.681715+00:00
```

Pytz모듈 -UTC instance 실행

UTC의 인스턴스utc에 대한 메소드 처리

pytz.UTC

@classvariable
zone : str
tzname:str

@classmethod
fromutc(dt) : str

@instancemethod dst(self, dt): str fromutc(): str localize(self,dt): str normalize(): str utcoffset(): str

```
import pytz
import datetime

utc = pytz.utc
print( "pytz.utc dst method ", utc.dst(datetime.datetime.utcnow()))
print( "pytz.utc utcoffset method ", utc.utcoffset(datetime.datetime.utcnow()))
print( "pytz.utc localize method ", utc.localize(datetime.datetime.utcnow()))
print("pytz.utc normalize method ", utc.normalize(datetime.datetime.now(tz=pytz.timezone("Asia/Seoul"))))
```

```
pytz.utc dst method 0:00:00

pytz.utc utcoffset method 0:00:00

pytz.utc localize method 2017-01-02 02:24:35.877315+00:00

pytz.utc normalize method 2017-01-02 02:24:35.877315+00:00
```

타임존을 datetime에 적용

Datetime에 Timezone 적용

Pytz 모듈을 이용하여 타임존 가져오기

```
import pytz
import datetime
#타임존을 가져오기
for tzs in pytz.all_timezones :
 if 'Asia/Seoul' in tzs :
 tzs seoul = tzs
 if 'America/New York' in tzs :
 tzs newyork = tzs
#뉴욕 타임 가져오기
print(' tzs new york ' )
EST = pytz.timezone(tzs newyork)
print(" ETS type ", type(EST))
dt1 = datetime.datetime.now(tz=EST)
print(' tzs newyork', dt1)
#서울 타임가져오기
EST2 = pytz.timezone(tzs seoul)
print(" ETS 2 type ", type(EST2))
dt2 = datetime.datetime.now(tz=EST2)
print(" seoul date time ", dt2)
```

tzs new york
ETS type <class 'pytz.tzfile.America/New_York'>
tzs newyork 2017-01-01 20:46:28.299948-05:00
ETS 2 type <class 'pytz.tzfile.Asia/Seoul'>
seoul date time 2017-01-02 10:46:28.300948+09:00

- 1. Pytz 모듈 내의 all_timezones에 세계 타임존이 있다.
- 2. Timezone 을 처리하기 위해 pytz.timezone(string)을 넣고 인 스턴스생성
- 3. datatime.datetime.now(tz=pytz. timezone())을 넣고 타임존 시간을 가져옴

타임존 적용 및 offset 확인

한국이 정확히는 +8:30분 위치에 있기는 하지만 일본과 같이 +9:00를 사용 중이다. 그런데 위와 같은 코드를 작성하면 +8:30(테스트상 8:28차이)

```
import pytz
from datetime import datetime

tz = pytz.timezone('Asia/Seoul')
print(datetime(2017, 1, 2, tzinfo=tz))

print(datetime(2017, 1, 2, tzinfo=tz).utcoffset())

tz1 = pytz.timezone('Asia/Tokyo')
print(datetime(2017, 1, 2, tzinfo=tz1))

print(datetime(2017, 1, 2, tzinfo=tz1).utcoffset())

2017-01-02 00:00:00+08:28
8:28:00
2017-01-02 00:00:00+09:00
9:00:00
```

pytz :offset간의 차

타임존별간의 차를 확인

```
import pytz
from datetime import datetime
tz = pytz.timezone('Asia/Seoul')
d1 = datetime(2013, 2, 3, tzinfo=tz)
print(d1)
print(d1.utcoffset())
tz1 = pytz.timezone('US/Eastern')
d2 = datetime(2013, 2, 3, tzinfo=tz1)
print(d2)
print(d2.utcoffset())
print(d1-d2)
2013-02-03 00:00:00+08:28
8:28:00
2013-02-03 00:00:00-04:56
-1 day, 19:04:00
-1 day, 10:36:00
```

Timezone:localize 적용

timezone : localize

timezone 내의 localize 메소드를 이용해서 datetime 생성

```
from pytz import timezone
from datetime import datetime
korea = timezone('Asia/Seoul')
print(type(korea))
print(korea.tzname)
print(korea.utcoffset)
print(korea.zone)
loc dt = korea.localize(datetime(2017,1,2))
print(loc dt)
print(type(loc dt))
print(korea.normalize(loc dt))
<class 'pytz.tzfile.Asia/Seoul'>
<bound method DstTzInfo.tzname of <DstTzInfo 'Asia/Seoul' LMT+8:28:00 STD>>
<bound method DstTzInfo.utcoffset of <DstTzInfo 'Asia/Seoul' LMT+8:28:00 STD>>
Asia/Seoul
2017-01-02 00:00:00+09:00
<class 'datetime.datetime'>
2017-01-02 00:00:00+09:00
```

Pytz모듈 -지역시간 산출

localize() 메소드는 시간대 보정이 없는, 순수한 datetime을 지역화하는데 사용함

pytz.tzfile.Asia/Seoul

@classvariable
zone : str
tzname:str

@classmethod
fromutc(dt) : str

@instancemethod
dst(self, dt): str
fromutc() : str
localize(self,dt) : str
normalize() : str
utcoffset() : str

```
import pytz
import datetime

korean = pytz.timezone('Asia/Seoul')

print( type(korean))

print( " Asia/Seoul time zone ", korean.localize(datetime.datetime.now()))

<class 'pytz.tzfile.Asia/Seoul'>
 Asia/Seoul time zone 2017-01-02 11:25:59.278215+09:00
```

실제는 Asia/Tokyo 시간 사용

Timezone 이용 datatime 생성

localize 함수를 이용해서 datetime 생성 및 datetime.astimezone(pytz.timezone) 를 매칭하여 타임존을 변경

Timezone:normalize 적용

timezone: normalize

타 timezone 적용을 위해 normalize 메소드를 이용해서 datetime 변경

```
from pytz import timezone
from datetime import datetime

th = timezone('Asia/Bangkok')
am = timezone('Europe/Amsterdam')
dt = th.localize(datetime(2011, 5, 7, 1, 2, 3))
print(dt)
fmt = '%Y-%m-%d %H:%M:%S %Z (%z)'
print(am.normalize(dt).strftime(fmt))
```

2011-05-06 20:02:03 CEST (+0200)

localize > normalize 순서 준수

tzinfo 즉 timezone이 세팅된 후에 처리되므로 반드시 localize한 후에 처리할 것

```
import pytz
import datetime
# 타임존을 만들고
a = pytz.timezone('Asia/Seoul')
# datetime을 넣고 타임존에 맞춰 datetime을 생성
print(datetime.datetime.now().tzinfo)
asloct = a.localize(datetime.datetime.now())
print(type(asloct), asloct.tzinfo)
#utc 시간으로 생성
asloct1 = a.localize(datetime.datetime.utcnow())
print(asloct1)
b = pytz.timezone('Asia/Tokyo')
#normalize는 tzinfo가 setting 된 경우만 처리됨
print(b.normalize(asloct))
print(b.normalize(b.localize(datetime.datetime.now())))
None
<class 'datetime.datetime'> Asia/Seoul
2017-01-02 07:17:55.764219+09:00
2017-01-02 16:17:55.764219+09:00
2017-01-02 16:17:55.764219+09:00
```

타임존별 시간 적용

평양시간: timezone 미적용

Localize 함수로 현재 타임존이 적용되므로 타 타임존(평양)이 미적용

```
import pytz
# local time 구하기
# 서울 date time 구하기
seoul tz = pytz.timezone('Asia/Seoul')
print( " seoul time zone ", seoul tz)
seoul dt = seoul tz.localize(datetime.datetime.now())
print( " seoul datetime ", seoul dt)
# 평양 date time으로 구하기
pyongyang tz = pytz.timezone('Asia/Pyongyang')
print( " pyongyang time zone ", pyongyang tz)
pyongyang dt = pyongyang tz.localize(datetime.datetime.now())
print( " pyongyang datetime ", pyongyang dt)
 seoul time zone Asia/Seoul
 seoul datetime 2017-01-02 15:09:42.038008+09:00
 pyongyang time zone Asia/Pyongyang
 pyongyang datetime 2017-01-02 15:09:42.039008+08:30
```

평양 시간 조정하기: timedelta

타임존 적용하지 않고 timedelta로 시간을 빼기(30분)

```
# 평양 date time으로 구하기
pyongyang_tz = pytz.timezone('Asia/Pyongyang')
pyongyang_dt = pyongyang_tz.localize(datetime.datetime.now())
print( " pyongyang datetime ", pyongyang_dt)
before = pyongyang_tz.normalize(pyongyang_dt - datetime.timedelta(minutes=30))
print( " 실제 평양 시간 조정 ", before)
```

pyongyang datetime 2017-01-02 15:20:31.744508+08:30 실제 평양 시간 조정 2017-01-02 14:50:31.744508+08:30

평양시간 조정하기 : pytz.utc

타임존이 Asia/Pyongyang을 적용하기 위해 normalize 함수를 사용해서 30분 조정

```
import pytz

# 평양 date time으로 구하기
pyongyang_tz = pytz.timezone('Asia/Pyongyang')
pyongyang_dt = pyongyang_tz.localize(datetime.datetime.now())

print( " pyongyang datetime ", pyongyang_dt)
# 평양 date time를 UTC로 구하기
print("기준시간: ", datetime.datetime.now(tz=pytz.utc))
after = pyongyang_tz.normalize(datetime.datetime.now(tz=pytz.utc))
print( " 실제 평양시간 조정", after)

pyongyang datetime 2017-01-02 15:19:39.629908+08:30
기준시간: 2017-01-02 06:19:39.629908+00:00
실제 평양시간 조정 2017-01-02 14:49:39.630908+08:30
```

TIME MODULE

time.struct_time class

time.struct_time

gmtime(), localtime(), strptime()함수의 처리 결과

```
import time
loc = time.localtime()
print(loc.tm_year)
print(loc.tm_mon)
print(loc.tm_mday)
print(loc.tm_wday)
print(loc.tm_yday)
print(loc.tm_hour)
print(loc.tm_min)
print(loc.tm_sec)
```

Index	Attribute	Values
0	tm_year	(for example, 1993)
1	tm_mon	range [1, 12]
2	tm_mday	range [1, 31]
3	tm_hour	range [0, 23]
4	tm_min	range [0, 59]
5	tm_sec	range [0, 61]
6	tm_wday	range [0, 6], Monday is 0
7	tm_yday	range [1, 366]
8	tm_isdst	0, 1 or –1; see below

주요 함수 처리

주요 함수 처리 기준

주요 함수 처리 기준

From	То	Use
seconds since the epoch	struct_time in UTC	gmtime()
seconds since the epoch	struct_time in local time	localtime()
struct_time in UTC	seconds since the epoch	<pre>calendar.timegm()</pre>
struct_time in local time	seconds since the epoch	mktime()

Time Stamp

시간 기준에 대한 주요 용어

class	Description
Time Stamp	epoch 시간(1970년 1월 1일 자정)이후로 즉 Unix 가 탄생한 사건을 기준으로 초 단위로 측정한 절대 시간

```
import time
print(time.time())

1483335391.0532677

help(time.time)

Help on built-in function time in module time:

time(...)
 time() -> floating point number

 Return the current time in seconds since the Epoch.
 Fractions of a second may be present if the system clock provides them.
```

Function: time

주요 함수

method	Description
time.time()	epoch 를 기준으로 초를 float 단위로 반환
time.asctime([t])	gmtime()/localtime() -struct_time 객체를 인자로 받아 '요일문자축약 달문자축약 일자 시간:분:초 년도' 문자열로 반환
time.ctime([sec])	epoch 를 기준으로 초를 입력을 받아 '요일문자축약 달문자축약 일자 시간:분:초 년도' 문자열로 반환

```
import time

t= time.time()
print(time.ctime(t))

l= time.localtime()
print(time.asctime(l))

Mon Jan 2 09:28:42 2017
```

Mon Jan 2 09:28:42 2017

UTC(Universal TimeCoordinated)

시간 기준에 대한 주요 용어

attributes only.

class	Description
UTC(Universal Time	1972년부터 시행된 국제 표준시(협정 세계시)이면 세슘 원자의 진동수에
Coordinated)	의거한 초의 길이가 기준

```
import time
print(time.gmtime())

time.struct_time(tm_year=2017, tm_mon=1, tm_mday=2, tm_hour=5, tm_min=38, tm_sec=28, tm_wday=0, tm_yday=2, tm_isdst=0)

help(time.gmtime)

Help on built-in function gmtime in module time:

gmtime(...)
 gmtime([seconds]) -> (tm_year, tm_mon, tm_mday, tm_hour, tm_min, tm_sec, tm_wday, tm_yday, tm_isdst)

Convert seconds since the Epoch to a time tuple expressing UTC (a.k.a.
 GMT). When 'seconds' is not passed in, convert the current time instead.

If the platform supports the tm gmtoff and tm zone, they are available as
```

Function: gmtime

시간 기준에 대한 주요 용어

method	Description
time.gmtime([sec])	입력된 초를 UTC 기준의 struct_time 객체로 변환 단 인자가 없을 경우 time.time() 함수 결과를 이용해 struct_time으로 변환

```
import time # 현재 기준

t = time.gmtime()
print(t)
# 특정 문자열로 전환
print(time.asctime(t))
# epoch 기준으로 전환
print(time.mktime(t))
```

time.struct_time(tm_year=2017, tm_mon=1, tm_mday=2, tm_hour=0, tm_min=53, tm_sec=9, tm_wday=0, tm_yday=2, tm_isdst=0) Mon Jan 2 00:53:09 2017 1483285989.0

LST(Local Standard Time)

시간 기준에 대한 주요 용어

class	Description
	UTC 기준으로 경도 15도마다 1시간 차이가 발생하는 시간이며 지방 표준시라 부른다 한국은 동경 135 기준으로 UTC 보다 9시간 빠르다.

```
import time

a = time.localtime()
print(a)

b = time.ctime()
print(b)
```

time.struct_time(tm_year=2017, tm_mon=1, tm_mday=2, tm_hour=14, tm_min=59, tm_sec=21, Mon Jan 2 14:59:21 2017

Function: localtime

시간 기준에 대한 주요 용어

method	Description
time.localtime([secs])	입력된 초를 지방표준시 기준의 struct_time 객체로 변환 단, 인자가 없을 경우 time.time() 함수 결과를 이용해 struct_time 객체로 변환

```
import time
# 현재 기준
l = time.localtime()

print(l)
# 1970년 기준
l1 = time.localtime(360)
print(l1)
```

```
time.struct_time(tm_year=2017, tm_mon=1, tm_mday=2, tm_hour=9, tm_min=50, tm_sec=25, tm_wday=0, tm_yday=2, tm_isdst=0)

time.struct_time(tm_year=1970, tm_mon=1, tm_mday=1, tm_hour=9, tm_min=6, tm_sec=0, tm_wday=3, tm_yday=1, tm_isdst=0)
```

Function: mktime

시간 기준에 대한 주요 용어

method	Description
time.mktime(t)	지방표준시 기준으로 struct_time 객체를 인자로 받아 time()과 같은 누적된 초로 반환

```
import time

a = time.localtime()
print(a)

b = time.mktime(a)
print(b)
```

time.struct_time(tm_year=2017, tm_mon=1, tm_mday=2, tm_hour=15, tm_min=2, tm_sec=38,
1483336958.0

Function: sleep

주요 함수

method	Description
time.sleep(secs)	진행 중인 프로세스를 정해진 초만큼 정지

formatting

Function: strftime

struct_time 을 받아 특정 문자열로 전환

```
import time

now = time.localtime(time.time())

print(time.asctime(now))
print(time.strftime("%y/%m/%d %H:%M", now))
print(time.strftime("%a %b %d", now))
print(time.strftime("%c", now))
print(time.strftime("%I %p", now))

Mon Jan 2 08:58:23 2017
17/01/02 08:58
Mon Jan 02
Mon Jan 2 08:58:23 2017
08 AM
```

Function: strptime

문자열로 받아 특정 format으로 전환

```
import time
print(time.strptime("31 12 2000", "%d %m %Y"))
print(time.strptime("30 Nov 2000", "%d %b %Y"))
print(time.strptime("1 Jan 70 1:30pm", "%d %b %y %I:%M%p"))
```

```
time.struct_time(tm_year=2000, tm_mon=12, tm_mday=31, tm_hour=0, tm_min=0, tm_sec=0, tm_wday=6, tm_yday=366, tm_isdst=-1) time.struct_time(tm_year=2000, tm_mon=11, tm_mday=30, tm_hour=0, tm_min=0, tm_sec=0, tm_wday=3, tm_yday=335, tm_isdst=-1) time.struct_time(tm_year=1970, tm_mon=1, tm_mday=1, tm_hour=13, tm_min=30, tm_sec=0, tm_wday=3, tm_yday=1, tm_isdst=-1)
```

Time format – 1

Directive	Meaning	Example
%a	요일 이름 약자	Sun, Mon,, Sat (en_US); So, Mo,, Sa (de_DE)
%A	요일 전체 이름	Sunday, Monday,, Saturday (en_US); Sonntag, Montag,, Samstag (de_DE)
%b	월 이름 약자	Jan, Feb,, Dec (en_US); Jan, Feb,, Dez (de_DE)
%В	월 전체 이름	January, February,, December (en_US); Januar, Februar,, Dezember (de_DE)
%с	Locale's appropriate date and time representation.	Tue Aug 16 21:30:00 1988 (en_US); Di 16 Aug 21:30:00 1988 (de_DE)
%d	day as a zero-padded decimal number.	01, 02,, 31
%Н	Hour (24-hour clock) as a zero-padded decimal number .	00, 01,, 23
%I	Hour (12-hour clock) as a zero-padded decimal number .	01, 02,, 12
%j	Day of the year as a zero-padded decimal number.	001, 002,, 366
%m	Month as a zero-padded decimal number.	01, 02,, 12
%M	Minute as a zero-padded decimal number.	00, 01,, 59
%p	Locale's equivalent of either AM or PM.	AM, PM (en_US); am, pm (de_DE)
%S	Second as a zero-padded decimal number.	00, 01,, 59

Time format – 2

Directive	Meaning	Example
%U	Week number of the year (Sunday as the first day of the wee k) as a zero padded decimal number. All days in a new year preceding the first Sunday are considered to be in week 0.	
%w	요일에 대한 숫자 표현 0 is Sunday and 6 is Saturday.	0, 1,, 6
%W	Week number of the year (Monday as the first day of the we ek) as a decimal number. All days in a new year preceding the first Monday are considered to be in week 0.	00, 01,, 53
%x	Locale's appropriate date representation.	08/16/88 (None); 08/16/1988 (en_US); 16.08.1988 (de_DE)
%X	Locale's appropriate time representation.	21:30:00 (en_US); 21:30:00 (de_DE)
%у	세기 없는 년도 as a zero-padded decimal number.	00, 01,, 99
%Y	Year with century as a decimal number.	0001, 0002,, 2013, 2014,, 9998, 9999
%z	UTC offset in the form $+ \text{HHMM}$ or $- \text{HHMM}$ (empty string if t he the object is naive).	(empty), +0000, -0400, +1030
%Z	Time zone name (empty string if the object is naive).	(empty), UTC, EST, CST
%%	A literal '%' character.	%

DATETIME MODULE

datetime Module class

datetime Module class

주요 클래스

class	Description
datetime.date	일반적인 날짜에 대한 클래스이고(Gregorian calendar 표시) 속성으로 year, month, day를 가짐
datetime.time	시간에 대한 클래스이고 속성으로 hour, minute, second, microsecond, and tzinfo 가짐
datetime.datetime	date 와 time 클래스 조합을 나타내는 클래스이고 속성은 year, month, day, h our, minute, second, microsecond, and tzinfo를 가짐
datetime.timedelta	두개의 date, time, or datetime 클래스의 차를 표현하며 days, seconds 속성을 가짐
datetime.tzinfo	타입존 정보 클래스이며 time고 datetime 클래스 내의 속성으로 처리

모듈 구조

총 5개의 내부 클래스 구성

Datetime.py

DATETIME .DATE CLASS

datetime.date

클래스 구조

3개의 변수와 클래스/인스턴스 메소드로 구성

date

@classvariable @instancevariable

min : datetime.date year : int max: datetime.date month : int Resolution : datetime.timedelta day : int

@classmethod

today(): datetime.date

fromtimestamp(timestamp:float): datetime.date

fromordinal(ordinal:int) : datetime.date

@instancemethod

weekday() : int isoweekday() : int

strftime(format: str) : str

isoformat() : str

......

Class/instance variable

variable	Description
date.min	1년 1월 1일을 나타내는 date(1, 1, 1).
date.max	9999년12월31일을 나타내는 date(9999, 12, 31).
date.resolution	<type 'datetime.timedelta'="">이며 최소값을 가지고 있음 Days: 1 day, seconds : 0:00:00</type>
date.year	Between MINYEAR and MAXYEAR inclusive.
date.month	Between 1 and 12 inclusive.
date.day	Between 1 and the number of days in the given month of the given year.

```
import datetime

tod = datetime.date.today()
print(tod.min)
print(tod.max)
print(tod.year, tod.month, tod.day)
```

0001-01-01 9999-12-31 2017 1 2

today

Method	Description
date.today()	현재 로컬 date 를 리턴함 즉 , date.fromtimestamp(time.time())와 동등한 결과를 나타남

```
import datetime

tod = datetime.date.today()
todate = datetime.datetime.today()
print(type(tod), tod)

print(type(todate), todate)
```

```
<class 'datetime.date'> 2017-01-02
<class 'datetime.datetime'> 2017-01-02 12:03:42.651516
```

요일과 갱신

Method	Description	
date.weekday()	월요일(0)부터 일요일(6)까지 표시	
date.isoweekday()	월요일(1)부터 일요일(7)까지 표시	
date.replace(year, month, day)	파라미터를 받아서 수정하면 별도의 date 인스턴스 생김	
date.timetuple()	기존 구조를 time.struct_time(time.localtime()) 로 처리	

```
import datetime

tod = datetime.date.today()
print(tod.weekday())
print(tod.isoweekday())
print(tod.timetuple())
print(tod.replace(2020,3,30))
```

```
0
1
time.struct_time(tm_year=2017, tm_mon=1, tm_mday=2, t
2020-03-30
```

줄리안데이

Method	Description
date.toordinal()	1년 1월 1일부터 date 객체의 날짜까지의 줄리안 데이트를 구함
date.fromordinal(<i>ordinal</i>)	1년 1월 1일 부터 ordinal에 들어온 값을 가지고 일수별로 해당일수 산출

```
import datetime
d1 = datetime.date.today()
print(d1.toordinal())
print(d1.fromordinal(736331))
```

736331 2017-01-02

Format 처리

Method	Description
date.strftime(<i>format</i>)	format에 "%y %m %d" 또는 "%Y %m %d"로 처리하면 년도 월 일로 출력, 연도는 대소문자에 따라 전체 YYYY[대문자] 또는 yy[소문자] 로 표시
date.isoformat()	ISO 8601 format, 'YYYY-MM-DD'. 처리 방법은 , date(2002, 12, 4).isoformat() == '2002-12-04'.

```
import datetime

cdatetime = datetime.date.today()
cdatetime.strftime("%d %b %Y")

print(type(cdatetime), cdatetime)

dt = cdatetime.isoformat()
print(type(dt),dt)

<class 'datetime.date'> 2017-01-02
<class 'str'> 2017-01-02
```

Timestamp에 맞춰 변환

variable	Description	
date.fromtimestamp(timestamp)	POSIX timestamp을 가지고 date 타입으로 전환 예를 들면 time.time()이 리턴결과는 posix timestamp를 가지고 date 타입으로 리턴함	

```
import datetime
import time

cdatetime = datetime.date.today()
print(type(cdatetime), cdatetime)

s = cdatetime.fromtimestamp(time.time())
print(type(s), s)

<class 'datetime.date'> 2017-01-02
<class 'datetime.date'> 2017-01-02
```

Operator

사칙(+,-)을 하면 datatime.date – datetime.date = timedelta로 datatime.date+timedelta=datatime.date, 논리연산 을 하면 논리값

```
import datetime

d1 = datetime.date(2016,2,3)
d2 = datetime.date.today()
dd = d2-d1
print(type(dd), dd)

print(d1 > d2)
print(d1 < d2)
d3 = d1 + dd
print(type(d3), d3)

<class 'datetime.timedelta' > 334 days, 0:00:00
False
True
<class 'datetime.date' > 2017-01-02
```

Julian 계산 후 odianal 변환

예시

줄리안을 구해고 다시 원래 날짜를 전환하기

```
import datetime
#줄리안 데이트 구하기
def cal julian(year, month, day) :
 start = datetime.date(year,month,day)
 print(' start day : ', start)
 end = datetime.date.today()
 print( ' end day : ', end)
 time delta = end - start
 print( ' julian day : ', time delta.days)
 return (start, time_delta.days)
#시작일로부터 현재일자 변환
def cal ordinal(start) :
 x, y = cal julian(1,1,1)
 ordinal = y +1
 print( " today :", datetime.date.fromordinal(ordinal))
if name == " main ":
 start, julian day = cal julian(2015,2,3)
 cal ordinal(start)
 start day : 2015-02-03
 end day: 2017-01-02
julian day: 699
 start day : 0001-01-01
end day: 2017-01-02
julian day: 736330
today : 2017-01-02
```

DATETIME. TIME CLASS

Datetime.time

클래스 구조

time

@classvariable

min : datetime.time max: datetime.time

resolution: datetime.timedelta

@instancevariable

hour :int munite : int second : int

microsecond : int tzinfo ; dateime.tzinfo

@instancemethod
replace([hour[, minute[, second[, microsecond[, tzinfo]]]])
isoformat()
strftime(format)
utcoffset()
tdst()
tzname()

Class/instance variable

```
import datetime
loc = datetime.time(22,10,5)
print(loc)
print(loc.min, loc.max)
print(loc.hour)
print(loc.minute)
print(loc.second)
```

22:10:05 00:00:00 23:59:59.999999 22 10 5

variable	Description
time.min	time(0, 0, 0, 0).
time.max	time(23, 59, 59, 999999)
time.resolution	timedelta(microseconds= 1)
time.hour	range(24).
time.minute	range(60)
time.second	range(60)
time.microsecond	range(1000000).
time.tzinfo	datetime.tzinfo

instance method

주요 메소드

Method	Description
time.replace([hour[, minute[, secon d[, microsecond[, tzinfo]]]]])	기존 datetime을 갱신한 새로운 datetime 인스터스를 생성
time.isoformat()	HH:MM:SS.mmmmmm, if self.microsecond is 0, HH:MM:SS
time.strftime(format)	format 정의에 따라 출력
time.utcoffset()	If tzinfo is None, returns None, else returns self.tzinfo.utcoffset(None), and raises an exception if the latter doesn't return None or a timedelta object representing a whole number of minutes with magnitude less th an one day.
time.dst()	If tzinfo is None, returns None, else returns self.tzinfo.dst(None), and r aises an exception if the latter doesn't return None, or a timedelta object representing a whole number of minutes with magnitude less than one day.
time.tzname()	If tzinfo is None, returns None, else returns self.tzinfo.tzname(None), or raises an exception if the latter doesn't return None or a string object.

instance method 처리 예시

Time처리시 tzinfo를 subclass 구현한 후 처리 하기

```
from datetime import time, tzinfo, timedelta
#tzinfo 추상클래스를 현행화
class GMT1(tzinfo):
 def utcoffset(self, dt):
 return timedelta(hours=1)
 def dst(self, dt):
 return timedelta(0)
 def tzname(self,dt):
 return "Europe/Prague"
#시간생성 tzinfo에 객체 생성
t = time(12, 10, 30, tzinfo=GMT1())
print( "time instance : ",t)
print( "time iso format : ",t.isoformat())
print( 'The {} is {:%H:%M}.'.format("time", t))
time instance : 12:10:30+01:00
time iso format : 12:10:30+01:00
time dst : 0:00:00
time zone : Europe/Prague
time strftime : 12:10:30 Europe/Prague
The time is 12:10.
```

DATETIME. DATETIME CLASS

datetime.datetime

클래스 구조

datetime

@classvariable

min : datetime.date max: datetime.date

resolution: datetime.timedelta

@instancevariable

year : int month : int day : int hour :int

munite: int second: int microsecond: int tzinfo; dateime.tzinfo

@classmethod

today() : datetime.datetime
now(tz) : datetime.datetime
utcnow() : datetime.datetime

fromtimestamp(timestamp[, tz]) : datetime.datetime

fromordinal(ordinal) : datetime.datetime combine(date, time) : datetime.datetime

strptime(date_string, format) : datetime.datetime

@instancemethod

date()
time()
timetz()

strftime(format: str) : str

isoformat() : str

astimezone(tz:str) : tzinfo

.

Class variable

variable	Description
datetime.min	1년 1월 1일을 나타내는 date(1, 1, 1).
datetime.max	9999년12월31일을 나타내는 date(9999, 12, 31).
datetime.resolution	<type 'datetime.timedelta'="">이며 최소값을 가지고 있음 Days: 1 day, seconds : 0:00:00</type>

```
import datetime
print(datetime.datetime.min)
print(datetime.datetime.max)
print(datetime.datetime.resolution)
```

0001-01-01 00:00:00

9999-12-31 23:59:59.999999

0:00:00.000001

instance variable

```
import datetime

d1 = datetime.datetime.today()
print(d1.year)
print(d1.month)
print(d1.day)
print(d1.hour)
print(d1.minute)
print(d1.microsecond)
print(d1.tzinfo)
```

variable	Description
datetime.year	Between MINYEAR and MAXYEAR inclusive.
datetime.month	Between 1 and 12 inclusive.
datetime.day	Between 1 and the number of days in the given month of the given year.
datetime.hour	range(24).
datetime.minute	range(60)
datetime.second	range(60)
datetime.microsecond	range(1000000).
datetime.tzinfo	datetime.tzinfo

Now/today

Method	Description
datetime.today()	현재 날짜를 date와 time을 전부 보여줌 datetime.datetime(년,월,일,시,분,초,마이크로초)
datetime.now([<i>tz</i>])	현재의 타임존에 date와 time을 보여줌. 타임존(tzinfo)이 없을 경우는 datetime.today() 와 동일
datetime.utcnow()	UTC를 기준으로 현재 date와 time을 표시

```
import datetime
print(datetime.datetime.now())
print(datetime.datetime.utcnow())
print(datetime.datetime.today())
```

2017-01-02 13:07:37.958914 2017-01-02 04:07:37.958914 2017-01-02 13:07:37.958915

Julian date

Method	Description
	1년 1월 1일부터 ordinal(일수)를 넣으면 계산해서 datetime.datetime 으로 반환, time에 대한 정보는 초기화됨
datetime.toordinal(<i>ordinal</i>)	

```
import datetime
d1 = datetime.datetime.today()
print(d1.toordinal())
print(d1.fromordinal(736331))
```

736331 2017-01-02 00:00:00

Datetime 생성

Method	Description
datetime.fromtimestamp($timestamp[, tz]$)	Posix timestampe(time.time())을 기준으로 datetime.datetime으로 표시
datetime.combine(<i>date</i> , <i>time</i>)	datetime.date와 datetime.time 객체를 datetime.datetime으로 조합 하여 표시

```
import datetime
import time

a = datetime.datetime.fromtimestamp(time.time())
print(a)

b = datetime.datetime.combine(datetime.date.today(), datetime.time(22,22,22))
print(b)
```

2017-01-02 14:17:35.142168

2017-01-02 22:22:22

instance method

주요 메소드

Method	Description
datetime.date()	datetime에서 date로 변환
datetime.time()	datetime에서 time로 변환
datetime.timetz()	datetime에서 time로 변환 time zone 정보가 없을 경우는 datetime.time() 동일
datetime.replace([year[, month[, day[, hour[, minute[, second[, microsecond[, tzinfo]]]]]]])	기존 datetime을 갱신한 새로운 datetime 인스터스를 생성
datetime.astimezone(<i>tz</i>)	현재 타입존을 가져온다. 타입존에 대해서는 실제 구현하여 사용해야함 >>> now.astimezone(date_example.MyUTCOffsetTimezone())
datetime.utcoffset()	utc와의 차이를 표시. Timedelta로 표시됨
datetime.dst()	일광시간대가 표시여부
datetime.tzname()	
datetime.timetuple()	

Formatting 처리

datetime format 예시

datetime에 대한 format 처리

```
# YYYYMmmddHHMMSS 형태의 시간 출력

datetime.today().strftime("%Y%m%d%H%M%S")

# YYYY/mm/dd HH:MM:SS 형태의 시간 출력

datetime.today().strftime("%Y/%m/%d %H:%M:%S")
```

Formatting 처리

<class 'datetime.datetime'> 2009-02-17 16:22:11

Method	Description
datetime.strftime(format)	format에 맞춰 출력
datetime.strptime(date_string, fo rmat)	datetime.datetime.strptime("21/11/06 16:30", "%d/%m/%y %H:% M") → datetime.datetime(2006, 11, 21, 16, 30)

```
import datetime

cdatetime = datetime.datetime.now()
  cdatetime.strftime("%d %b %Y %I:%M:%S %p")

print(type(cdatetime), cdatetime)

dt = datetime.datetime.strptime('17 Feb 2009 04:22:11 PM','%d %b %Y %I:%M:%S %p')
  print(type(dt),dt)

<class 'datetime.datetime' > 2017-01-02 13:02:38.156684
```

UTC/GMT/EST

UTC/GMT/EST 처리

datetime.datetime 내에서 UTC/GMT/EST를 기준으로 처리

```
from datetime import tzinfo, timedelta
import datetime
class Zone(tzinfo):
 def init (self, offset, isdst, name):
 self.offset = offset
 self.isdst = isdst
 self.name = name
 def utcoffset(self, dt):
 return timedelta(hours=self.offset) + self.dst(dt)
 def dst(self, dt):
 return timedelta(hours=1) if self.isdst else timedelta(0)
 def tzname(self,dt):
 return self.name
GMT = Zone(0,False,'GMT')
EST = Zone(-5, False, 'EST')
print( datetime.datetime.utcnow().strftime('%m/%d/%Y %H:%M:%S %Z'))
print( datetime.datetime.now(GMT).strftime('%m/%d/%Y %H:%M:%S %Z'))
print( datetime.datetime.now(EST).strftime('%m/%d/%Y %H:%M:%S %Z'))
01/02/2017 04:44:33
01/02/2017 04:44:33 GMT
```

01/01/2017 23:44:33 EST

DATETIME. TIMEDELTA CLASS

Timedelta 생성자

class datetime.timedelta(days=0, seconds=0, microseconds=0, milliseconds=0, minutes=0, hours=0, weeks=0)

- □ timedelta에 들어갈 수 있는 인자값은 아래와 같다.
 - 1주 : datetime.timedelta(weeks=1)
 - 1일: datetime.timedelta(days=1)
 - 1시간 : datetime.timedelta(hours=1)
 - 1분 : datetime.timedelta(minutes=1)

 - 1밀리초 : datetime.timedelta(milliseconds=1)
 - 1마이크로초 : datetime.timedelta(microseconds=1)
- □ timedelta로 5시간 30분을 표현하면 datetime.timedelta(hours=5, minutes=30)이라고 하면 된다.

Timedelta instance 변수

days, seconds,microseconds로 표시되며 read-only

Attribute	Value
days	Between -99999999 and 99999999 inclusive
seconds	Between 0 and 86399 inclusive
microseconds	Between 0 and 999999 inclusive

Timedelta 메소드

total_seconds 메서드를 호출하면 초단위로 쉽 게 변경할 수 있다.

31536000.0 31536000.0 True

Timedelta: 내일 구하기

datatime(오늘) + timedelta(days=1) = datatime(내일)

```
import datetime

now2 = datetime.datetime.now()

#오늘에 하루를 더해서 내일 구하기

tomorrow = now2 + datetime.timedelta(days=1)
print(tomorrow)
```

2017-01-03 13:49:43.826767

timedelta: 일자, 시간 등 변경

datatime - datatime = timedelta

```
import datetime
oneDatetime = datetime.datetime.strptime('2015-04-15 00:00:00', '%Y-%m-%d %H:%M:%S')
twoDatetime = datetime.datetime.strptime('2015-04-16 00:00:10', '%Y-%m-%d %H:%M:%S')
result = twoDatetime - oneDatetime
print(result)
print(result.days)
print(result.seconds)

1 day, 0:00:10
1
10
```

Utcoffset()에서 timedelta 예시

UTC 시간과 timezone 시간이 차도 timedelta로 표시

```
import datetime
import pytz
tz = pytz.timezone('America/St Johns')
st johns dt = tz.normalize(datetime.datetime.now(tz=pytz.utc))
print( " ameria / st johns ", st johns dt)
print( " utc offset ",st johns dt.utcoffset())
st tmdt = st johns dt.utcoffset()
print( int(st tmdt.total seconds()/3600) )
print( int((st tmdt.total seconds()%3600)/60) )
ameria / st johns 2017-01-02 01:22:14.207167-03:30
utc offset -1 day, 20:30:00
-3
30
```

DATETIME. TZINFO CLASS

datetime.tzinfo

datetime.tzinfo

time zone을 나타내는 추상화 클래스

datetime.tzinfo

@classvariable
zone : str
tzname:str

@classmethod
fromutc(dt)

@instancemethod dst(self, dt) fromutc(self,dt) localize(self,dt) normalize(self,dt) utcoffset(self,dt)

tzinfo 클래스

tzinfo 는 타임존에 대한 정보를 가지는 클래스

```
from datetime import tzinfo

print(type(tzinfo))
print(dir(tzinfo))

i = tzinfo()
print(i)

<class 'type'>
['_class_', '_delattr_', '_dir_', '_doc_', '_eq_', '_format'
 '_init_', '_le_', '_lt_', '_ne_', '_new_', '_reduce_', '_
 str_', '_subclasshook_', 'dst', 'fromutc', 'tzname', 'utcoffset']
<datetime.tzinfo object at 0x000000000045F4C0>
```

tzinfo.utcoffset(self, dt) tzinfo.dst(self, dt) tzinfo.tzname(self, dt) tzinfo.fromutc(self, dt)

tzinfo: Subclass 활용 예시

Tzinfo 클래스는 재정의해서 사용해야 함

```
from datetime import tzinfo, timedelta, datetime
from pytz import UTC
class MyUTCOffsetTimezone (tzinfo):
 def init (self, offset=19800, name=None):
 self.offset = timedelta(seconds=offset)
 self.name = name or self.__class__.__name__
 def utcoffset(self, dt):
 return self.offset
 def tzname(self, dt):
 return self.name
 def dst(self, dt):
 return timedelta(0)
now = datetime.now(tz=UTC)
print(now)
print(now.astimezone(MyUTCOffsetTimezone()))
print(datetime.now(MyUTCOffsetTimezone()))
2017-01-02 02:47:38.481446+00:00
```

2017-01-02 02:47:38.481446+00:00 2017-01-02 08:17:38.481446+05:30 2017-01-02 08:17:38.482446+05:30