Package 'date'

January 31, 2023

Version 1.2-42
Title Functions for Handling Dates
Description Functions for handling dates.
Imports graphics
License GPL-2
NeedsCompilation yes
Author Terry Therneau [aut] (S original), Thomas Lumley [trl] (R port), Kjetil Halvorsen [trl] (R port), Kurt Hornik [trl, aut, cre] (<https://orcid.org/0000-0003-4198-9911>, R port), R Core Team [ctb]

Maintainer Kurt Hornik <Kurt.Hornik@R-project.org>

Repository CRAN

Date/Publication 2023-01-31 13:10:40 UTC

R topics documented:

as.date		 •								•	•		•	•	•			•	•			•		•	•		2
date.ddmmmyy								•						•	•												3
date.mdy								•						•	•												3
date.mmddyy																			•								4
date.mmddyyyy														•	•												5
date.object								•						•	•												5
mdy.date	 •	 •	•	•	•	•	•	•	 •	•		•	•	•	•	•	•	•	•		•	•	•	•	•	•	6
																											Q
																											8

Index

as.date

Description

Converts any of the following character forms to a Julian date: 8/31/56, 8-31-1956, 31 8 56, 083156, 31Aug56, or August 31 1956.

Usage

as.date(x, order = "mdy", ...)

Arguments

x	input data vector.
order	if x is character, defines the order in which the terms are assumed to appear in a $xx/xx/xx$ date. The default is month/day/year; any permutation of mdy is legal.
	if x is character, then any other arguments from $mdy.date()$ can be used as well.

Details

If x is numeric, then floor(x) is returned, e.g., as.date(35) is the same as as.date(35.2) and gives February 5, 1960 ('5Feb60'). If x is character, the program attempts to parse it.

Value

For each date, the number of days between it and January 1, 1960. The date will be missing if the string is not interpretable.

See Also

mdy.date, date.mmddyy, date.ddmmmyy

Examples

```
as.date(c("1jan1960", "2jan1960", "31mar1960", "30jul1960"))
```

date.ddmmmyy

Description

Given a vector of Julian dates, this returns them in the form "10Nov89", "28Jul54", etc.

Usage

```
date.ddmmmyy(sdate)
```

Arguments

sdate

A vector of Julian dates, e.g., as returned by mdy.date().

Value

A vector of character strings containing the formatted dates.

See Also

mdy.date, date.mdy

Examples

date.ddmmmyy(1:10)

date.mdy

Convert from Julian Dates to Month, Day, and Year

Description

Convert a vector of Julian dates to a list of vectors with the corresponding values of month, day and year, and optionally weekday.

Usage

date.mdy(sdate, weekday = FALSE)

Arguments

sdate	a Julian date value, as returned by mdy.date(), number of days since 1/1/1960.
weekday	if TRUE, then the returned list also will contain the day of the week (Sunday=1,
	Saturday=7).

Value

A list with components month, day, and year.

References

Press, W. H., Teukolsky, S. A., Vetterling, W. T., and Flannery, B. P. (1992). *Numerical Recipes: The Art of Scientific Computing (Second Edition)*. Cambridge University Press.

Examples

```
day <- 7
temp <- date.mdy(mdy.date(month = 7, day = day, year = 1960))
## Check for illegal dates, such as 29 Feb in a non leap year
if (temp$day != day) {
 cat("Some illegal dates\n")
} else {
 cat("All days are legal\n")
}</pre>
```

date.mmddyy Format a Julian date

Description

Given a vector of Julian dates, this returns them in the form "10/11/89", "28/7/54", etc.

Usage

date.mmddyy(sdate, sep = "/")

Arguments

sdate	A vector of Julian dates, e.g., as returned by mdy.date().
sep	Character string used to separate the month, day, and year portions of the re- turned string.
	tumed string.

Value

A vector of character strings containing the formatted dates.

See Also

date.mdy, mdy.date, date.ddmmmyy

Examples

date.mmddyy(as.date(10))

date.mmddyyyy Fa

Format a Julian date

Description

Given a vector of Julian dates, this returns them in the form "10/11/1989", "28/7/1854", etc.

Usage

```
date.mmddyyyy(sdate, sep = "/")
```

Arguments

sdate	A vector of Julian dates, e.g., as returned by mdy.date().
sep	Character string used to separate the month, day, and year portions of the re- turned string.

Value

A vector of character strings containing the formatted dates.

See Also

date.mdy, mdy.date, date.ddmmmyy

Examples

```
date.mmddyyyy(as.date(1:10))
```

date.object Date Objects

Description

Objects of class "date".

Usage

is.date(x)

Arguments

x any R object.

Details

Dates are stored as the number of days since 1/1/1960, and are kept in integer format. (This is the same baseline value as is used by SAS). The numerical methods for dates treat date – date as a numeric, and date +- numeric as a date.

is.date returns TRUE if x has class "date", and FALSE otherwise. Its behavior is unaffected by any attributes of x; for example, x could be a date array (in contrast to the behavior of is.vector).

as.date returns x if x is a simple object of class "date", and otherwise a date vector of the same length as x and with data resulting from coercing the elements of x to class "date". See the manual page for as.date() for details.

Logical operations as well as the numeric functions exp(), log(), and so on are invalid.

Other methods exist for missing value, as.character(), printing, and summarizing.

See Also

date.mdy, mdy.date, date.ddmmmyy, as.date.

mdy.date

Convert to Julian Dates

Description

Given a month, day, and year, returns the number of days since January 1, 1960.

Usage

Arguments

month	vector of months.
day	vector of days.
year	vector of years.
nineteen	if TRUE, year values between 0 and 99 are assumed to be in the 20th century A.D.; otherwise, if FALSE, they are assumed to be in the 1st century A.D.
fillday	if TRUE, then missing days are replaced with 15.
fillmonth	if TRUE, then a missing month causes the month and day to be set to 7/1.

Details

The date functions are particularly useful in computing time spans, such as number of days on test, and similar functions can be found in other statistical packages. The baseline date of Jan 1, 1960 is, of course, completely arbitrary (it is the same one used by SAS).

The fillday and fillmonth options are perhaps useful only to the author and a very few others: we sometimes deal with patients whose birth date was in the 1800's, and only the month or even only the year is known. When the interval is greater than 80 years, a filler seems defensible.

6

mdy.date

Value

a vector of Julian dates.

References

Press, W. H., Teukolsky, S. A., Vetterling, W. T., and Flannery, B. P. (1992). *Numerical Recipes: The Art of Scientific Computing (Second Edition)*. Cambridge University Press.

See Also

date.mmddyy, date.ddmmmyy, date.mmddyyyy

Examples

```
mdy.date(3, 10, 53)
xzt <-1:10
xzy <- as.date(xzt)
test <- data.frame(x = xzt, date = xzy)
summary(test)</pre>
```

Index

* chron as.date, 2 date.ddmmmyy,3date.mdy, 3 date.mmddyy, 4 date.mmddyyyy, 5 date.object, 5 mdy.date,6 [.date(date.object), 5 [[.date(date.object), 5 as.character.date(date.object), 5 as.data.frame.date(date.object), 5 as.date, 2, 6 as.vector.date(date.object), 5 date.ddmmmyy, 2, 3, 4-7 date.mdy, *3*, *3*, *4*–*6* date.mmddyy, 2, 4, 7 date.mmddyyyy, 5, 7 date.object, 5 is.date(date.object), 5 is.na.date(date.object), 5 Math.date(date.object), 5 mdy.date, 2-6, 6 Ops.date(date.object), 5 plot.date(date.object), 5 print.date(date.object), 5 Summary.date(date.object), 5 summary.date(date.object), 5