

Wissen, wie spät es ungefähr sein könnte Das neue JSR-310 Date/Time API

Nikolaos Ntaountakis

Das gegenwärtige API - Date

```
Date date1 = new Date(2009, 12, 30, 11, 50);  
Date date2 = new Date(2009, 1, 30, 11, 50);
```

```
date1.toString(); // Sun Jan 30 11:50:00 CET 3910  
date2.toString(); // Tue Mar 02 11:50:00 CET 3909
```

- nicht intuitiv
- nicht immutable → nicht Thread-sicher
- die meisten Methoden sind veraltet (deprecated)

Das gegenwärtige API - Calendar

- duale interne Darstellung
 - Millisekunden
 - Datum-Felder
- Jahr 0 ist nicht mehr 1900, aber Januar ist immer noch 0
- nicht immutable → nicht Thread-sicher
- unflexibel
- Bug-anfällig

```
TimeZone zone = TimeZone.getTimeZone("Europe/Athen");
Calendar cal = new GregorianCalendar(zone);
System.out.println(zone.getDisplayName()); //→ Greenwich Zeit
```

Das gegenwärtige API - Formatierer

- DateFormat formatiert keine Calendar Objekte
- Nicht immutable → nicht Thread-sicher

```
DateFormat df = new SimpleDateFormat();
df.format(Calendar.getInstance());

→ java.lang.IllegalArgumentException:
 Cannot format given Object as a Date
```

Das gegenwärtige API - java.sql.Date/Time/Timestamp

- Unterklassen von java.util.Date
- Beinhalten überflüssige Informationen

```
java.sql.Date date = new
 java.sql.Date(System.currentTimeMillis());
Integer id = 1;
insertDateInDB(id, date);
java.sql.Date dateAusDB = getDateFromDB(id);

System.out.println(
 date.equals(dateAusDB)? „Gut so!“ : "Wieso nicht?");

//→ Wieso nicht?
```

Übersicht

- JSR 310 – Überblick
- Klassen
 - Kontinuierliche Zeitskala
 - Menschliche Zeitskala
- Diverses
 - Adjusters
 - Resolvers
 - Matchers
 - Integration
- Nachteile
- Zusammenfassung

1.
Überblick

JSR 310 - Überblick (1)

JSR 310: Date and Time API

Specification Lead:

Stephen Colebourne, Michael Nascimento Santos

Start: Januar 2007

Ziel JDK: 7.0 (Frühjahr 2010)

Projekt Homepage:

<http://jsr-310.dev.java.net/>

JSR 310 - Überblick (2)

- Zwei Zeitskalen für zwei Arten von Datumsklassen
 - „kontinuierliche“ (Nanosekunden-basiert)
 - „menschliche“ (Feld-basiert)
- Typ-Sicher (Typisierte Felder, keine Primitiven)
- Immutable Objekte (Thread Sicherheit, Eignung für Singletons)
- Interfaces für leichte Integration und Erweiterbarkeit
- Intuitive Methoden (mehr oder weniger ☺)
- Konstruktion über Factories

2.
*Kontinuierliche
Zeitskala*

Klassen - Kontinuierliche Zeitskala (1)

Instant: ein Zeitpunkt gemessen in Nanosekunden seit Anfang der Epoche (1.1.1970)

InstantInterval: eine Zeitspanne definiert durch zwei Zeitpunkte

Duration: die Dauer einer Zeitspanne, ohne Bezug auf konkrete Zeitpunkte

Klassen - Kontinuierliche Zeitskala (2)

- Unveränderbare Instanzen (immutable). Stattdessen neue Objekte
- Mathematische Operationen

```
Instant inst1 = Instant.millisInstant(123456789L);
Instant inst2 = inst1.plusMillis(123L);

Duration dur1 = Duration.durationBetween(inst1, inst2);
Duration dur2 = dur1.dividedBy(4L);

Instant inst3 = inst1.plus(dur1);

InstantInterval interval =
 InstantInterval.intervalBetween(inst1, true, inst2, false);

if ( interval.isBefore(inst3) )
{
 ...
};
```


3.
*Menschliche
Zeitskala*

Klassen - Menschliche Zeitskala (1)

- Feld-basierte Repräsentation (Jahr, Monat, Tag, Stunde, etc.)
- typisiert (kein Primitiven, sondern eigene Klasse pro Feld)
- immutable
- basiert auf ISO-8601
- vier Grundklassen
 - LocalDate
 - LocalTime
 - ZoneOffset
 - Timezone
- mehrere zusammengesetzte Klassen
- Perioden

Klassen - Menschliche Zeitskala (2)

Zusammengesetzte Klassen

	LocalDate	LocalTime	ZoneOffset	TimeZone
LocalDateTime	+	+	-	-
OffsetDate	+	-	+	-
OffsetTime	-	+	+	-
OffsetDateTime	+	+	+	-
ZonedDateTime	+	+	-	+

Klassen - Menschliche Zeitskala (3)

ZoneOffset vs TimeZone

```
LocalDateTime ldt = LocalDateTime.dateTime(2009, 7, 2, 11, 50);
ZoneOffset offset = ZoneOffset.zoneOffset(+1);
TimeZone berlinTZ = TimeZone.timeZone("Europe/Berlin");
OffsetDateTime odt = OffsetDateTime.dateTime(ldt, offset);
ZonedDateTime berlinZDT = ZonedDateTime.dateTime(ldt, berlinTZ);
System.out.println("Sekunden-Unterschied: "
 + Duration.durationBetween(berlinZDT, odt).getSeconds());
//→ Sekunden-Unterschied: 3600
```


Klassen - Menschliche Zeitskala (4)

Typisierte Felder

- Year
- MonthOfYear (enum)
- DayOfMonth
- DayOfWeek (enum)
- HourOfDay
- ...

```
LocalDate date = LocalDate.date(  
 Year.isoYear(2009),  
 MonthOfYear.JULY,  
 DayOfMonth.dayOfMonth(2));  
LocalTime time = LocalTime.time(  
 HourOfDay.hourOfDay(AmPmOfDay.AM, 11),  
 MinuteOfHour.minuteOfHour(50));
```

Klassen - Menschliche Zeitskala (5)

Vielzahl von Methoden

```
LocalDate newDate = oldDate.withMonthOfYear(4);  
  
Period period = Period.yearsMonthsDays(2, 3, 4);  
Period newPeriod = period.multipliedBy(2);  
  
LocalDateTime dateTime = LocalDateTime.dateMidnight(2009, 7, 2);  
LocalDateTime newDateTime = oDateTime.plus(newPeriod);  
  
//kontinuierliche Skala → menschliche Skala  
Instant inst = Instant.millisInstant(123456789L);  
TimeZone tz = TimeZone.timeZone("Europe/Berlin");  
ZonedDateTime zdt = ZonedDateTime.fromInstant(inst, tz);  
  
ZoneOffset offset = ZoneOffset.zoneOffset(+1);  
OffsetDateTime odt = OffsetDateTime.fromInstant(inst1, offset);  
  
//Und umgekehrt  
Instant newInst = odt.toInstant();
```

4. *Diverses*

Adjusters (1)

- Veränderung von Daten/Zeiten
- DateAdjuster, TimeAdjuster

```
public interface DateAdjuster {  
 LocalDate adjustDate(LocalDate date);  
}  
  
public interface TimeAdjuster {  
 LocalDate adjustTime(LocalTime time);  
}
```

Adjusters (2)

```
class EndeDesMonats implements DateAdjuster {  
 public LocalDate adjustDate(LocalDate date) {  
 return date.withDayOfMonth(31);  
 }  
}  
  
LocalDate heute = LocalDate.date(2009, 7, 2);  
DateAdjuster monatsendeDA = new EndeDesMonats();  
LocalDate monatsende = monatsendeDA.adjustDate(heute);  
  
LocalDate ersterMontagDesMonats =  
 DateAdjusters.firstInMonth(DayOfWeek.MONDAY).adjustDate(heute);
```

Resolvers (1)

- Behandlung von ungültigen Daten

```
public interface DateResolver {  
 LocalDate resolveDate(  
 Year year, MonthOfYear monthOfYear, DayOfMonth dayOfMonth);  
}
```

Resolvers (2)

```
class GleicherMonat implements DateResolver {

 public LocalDate resolveDate(
 Year year, MonthOfYear monthOfYear, DayOfMonth dayOfMonth) {

 if (dayOfMonth.isValid(year, monthOfYear)) {
 return LocalDate.date(year, monthOfYear, dayOfMonth);
 }
 else {
 return LocalDate.date(year, monthOfYear,
 monthOfYear.getLastDayOfMonth(year));
 }
 }
}

LocalDate monatsende =
 heute.withDayOfMonth(31, new GleicherMonat());

Localdate ld =
 heute.withDayOfMonth(31, DateResolvers.partLenient());
```

Matchers (1)

- Überprüfung eines Datums / einer Zeit nach beliebigen Kriterien
- DateMatcher, TimeMatcher

```
public interface DateMatcher {

 boolean matchesDate(LocalDate date);

}

public interface TimeMatcher {

 boolean matchesTime(LocalTime time);

}
```

Matchers (2)

```
class FreitagDer13te implements DateMatcher {  
  
 public boolean matchesDate(LocalDate date) {  
  
 return (date.getDayOfWeek().equals(DayOfWeek.FRIDAY)  
 && date.getDayOfMonth() == 13);  
 }  
  
}  
  
LocalDate heute = LocalDate.date(2009, 3, 13);  
  
FreitagDer13te fr13Matcher = new FreitagDer13te();  
  
if (fr13Matcher.matchesDate(heute)) {  
 System.out.println("Nimm heute frei!!!");  
}  
  
//Alternativ  
if (heute.matches(fr13Matcher))  
{...}
```

Integration

- Interfaces für die Integration der alten Klassen oder von alternativen Kalender-Systemen
 - DateProvider
 - TimeProvider
 - DateTimeProvider
 - InstantProvider
- Mapping von SQL und XML Datentypen zu passenden Klassen
 - SQL-Date → LocalDate
 - SQL-Time → LocalTime / OffsetTime
 - SQL-Timestamp → LocalDateTime / OffsetDateTime
- Parser/Formatierer
- Zeit-Quellen

Nachteile

- Viele Klassen (scheinbar überschneidende)
 - Nanosekunden-Präzision erfordert 96bits
d.h. interne Speicherung anhand zwei Primitiven
 - long epochSeconds
 - int nanoOfSecond
- exzessives overloading

```
static Instant instant(long epochSeconds);  
static Instant instant(long epochSeconds, int nanoOfSecond);  
static Instant millisInstant(long epochMillis);  
static Instant millisInstant(long epochMillis, int nanoOfMillisecond);
```

Zusammenfassung

- Zwei Zeitskalen
- Typ-sicher
- Immutable
- Interfaces für Integration und Erweiterbarkeit
 - u.a. bleibt das alte API bestehen und wird nicht als "deprecated" markiert
- Viele Klassen, vielfältige Methoden

Ein bisschen Werbung...

- Besuchen Sie uns auf dem Stand Nr. 4 im Foyer.

Homepage: <http://www.aformatik.de>

Wissen, wie spät es ungefähr sein könnte Das neue JSR-310 Date/Time API

