

Package ‘parsedate’

March 2, 2017

Title Recognize and Parse Dates in Various Formats, Including All ISO 8601 Formats

Version 1.1.3

Maintainer Gábor Csárdi <csardi.gabor@gmail.com>

Author Gábor Csárdi, Linus Torvalds

Description Parse dates automatically, without the need of specifying a format. Currently it includes the git date parser. It can also recognize and parse all ISO 8601 formats.

License GPL-2

LazyData true

Depends methods

Suggests covr, testthat

URL <https://github.com/gaborcsardi/parsedate>

BugReports <https://github.com/gaborcsardi/parsedate/issues>

RoxygenNote 6.0.1

Encoding UTF-8

NeedsCompilation yes

Repository CRAN

Date/Publication 2017-03-02 23:55:41

R topics documented:

parsedate-package	2
format_iso_8601	2
parse_date	3
parse_iso_8601	4

Index	5
--------------	----------

parsedate-package *Parse date from any format, including ISO 8601*

Description

Three useful functions to parse and format dates.

- `parse_iso_8601` recognizes and parses all valid ISO 8601 date and time formats. It can also be used as an ISO 8601 validator.
- `parse_date` can parse a date when you don't know which format it is in. First it tries all ISO 8601 formats. Then it tries git's versatile date parser. Lastly, it tries as.POSIXct.
- `format_iso_8601` formats a date (and time) in a specific ISO 8601 format.

format_iso_8601 *Format date and time according to ISO 8601*

Description

Format a date in a fixed format that is ISO 8601 valid, and can be used to compare dates as character strings. It converts the date(s) to UTC.

Usage

```
format_iso_8601(date)
```

Arguments

date The date(s) to format.

Value

Character vector of formatted dates.

Examples

```
format_iso_8601(parse_iso_8601("2013-02-08"))
format_iso_8601(parse_iso_8601("2013-02-08 09:34:00"))
format_iso_8601(parse_iso_8601("2013-02-08 09:34:00+01:00"))
format_iso_8601(parse_iso_8601("2013-W06-5"))
format_iso_8601(parse_iso_8601("2013-039"))
```

parse_date	<i>Parse date from any format</i>
------------	-----------------------------------

Description

Recognize and parse dates from a wide range of formats. The current algorithm is the following:

1. Try parsing dates using all valid ISO 8601 formats, by calling `parse_iso_8601`.
2. If this fails, then try parsing them using the git date parser.
3. If this fails, then try parsing them using `as.POSIXct`. (It is unlikely that this step will parse any dates that the first two steps couldn't, but it is still a logical fallback, to make sure that we can parse at least as many dates as `as.POSIXct`.)

`parse_date` returns quickly in case of empty input elements.

Usage

```
parse_date(dates, approx = TRUE)
```

Arguments

<code>dates</code>	A character vector. An error is reported if the function cannot coerce this parameter to a character vector.
<code>approx</code>	Logical flag, whether the git parse should try hard(er). If this is set to TRUE, then the current time is used to fill in the missing parts of the date and time.

Value

A POSIXct vector. NA is returned for the dates that `parse_date` could not parse.

Examples

```
# Some easy examples
parse_date("2014-12-12")
parse_date("04/15/99")
parse_date("15/04/99")

# Ambiguous format, parsed assuming MM/DD/YY
parse_date("12/11/99")
parse_date("11/12/99")

# Fill in the current date and time
parse_date("03/20")
parse_date("12")

# But not for this, because this is ISO 8601
parse_date("2014")

# Handle vectors and empty input
parse_date(c("2014", "2015", "", "2016"))
```

parse_iso_8601 *Parse date from an ISO 8601 format*

Description

See http://en.wikipedia.org/wiki/ISO_8601 and links therein for the complete standard.

Usage

```
parse_iso_8601(dates)
```

Arguments

dates A character vector. An error is reported if the function cannot coerce this parameter to a character vector.

Value

A POSIXct vector. NA is returned for the dates that parse_date could not parse.

Examples

```
# Missing fields
parse_iso_8601("2013-02-08 09")
parse_iso_8601("2013-02-08 09:30")

# Separator between date and time can be a 'T'
parse_iso_8601("2013-02-08T09")
parse_iso_8601("2013-02-08T09:30")
parse_iso_8601("2013-02-08T09:30:26")

# Fractional seconds, minutes, hours
parse_iso_8601("2013-02-08T09:30:26.123")
parse_iso_8601("2013-02-08T09:30.5")
parse_iso_8601("2013-02-08T09,25")

# Zulu time zone is UTC
parse_iso_8601("2013-02-08T09:30:26Z")

# ISO weeks, not very intuitive
parse_iso_8601("2013-W06-5")
parse_iso_8601("2013-W01-1")
parse_iso_8601("2009-W01-1")
parse_iso_8601("2009-W53-7")

# Day of the year
parse_iso_8601("2013-039")
parse_iso_8601("2013-039 09:30:26Z")
```

Index

`format_iso_8601`, [2](#), [2](#)

`parse_date`, [2](#), [3](#)

`parse_iso_8601`, [2](#), [3](#), [4](#)

`parsedate-package`, [2](#)