

Recurring Dates

John Crepezzi

outlawlovesong.com

John Crepezzi (@seejohnrun)

Patch

common time problems

- Daylight Savings Time
- Time Zones
- UTC / GMT Offsets
- February

recurrence problem

- ❧ *Consider:* “The first and last monday of each month”
- ❧ Difficult to implement
- ❧ Ugly
- ❧ Slow
- ❧ **Not a problem you should need to solve.**

ice_cube's solution

[github.com / seejohnrun / ice_cube](https://github.com/seejohnrun/ice_cube)

- ❧ The iCalendar RFC (& examples)
- ❧ Super-clean, Ruby syntax
- ❧ Awesome name???

ice_cube's name

The image is a screenshot of a Twitter interface. At the top left is the Twitter logo. At the top right is a button that says "Login Join Twitter!". The main content is a tweet from the user "sheysrebellion" (Sheheryar Sewani). The tweet text reads: "ice_cube is a terrible name for an awesome library." Below the text is the timestamp "1:38 PM May 15th via TweetDeck". At the bottom of the tweet is the user's profile picture, name, and handle. The footer of the screenshot contains copyright information and various links: "© 2010 Twitter About Us Contact Blog Status Goodies API Business Help Jobs Terms Privacy".

twitter

Login Join Twitter!

ice_cube is a terrible name for an awesome library.

1:38 PM May 15th via TweetDeck

 sheysrebellion
Sheheryar Sewani

© 2010 Twitter [About Us](#) [Contact](#) [Blog](#) [Status](#) [Goodies](#) [API](#) [Business](#) [Help](#) [Jobs](#) [Terms](#) [Privacy](#)

ice_cube example

```
schedule = Schedule.new(Time.local(2010, 1, 1))
schedule.rrule Rule.monthly.day_of_month(13).day(:friday)

schedule.first 10

# Fri Aug 13 00:00:00 -0400 2010
# Fri May 13 00:00:00 -0400 2011
# Fri Jan 13 00:00:00 -0500 2012
# Fri Apr 13 00:00:00 -0400 2012
# Fri Jul 13 00:00:00 -0400 2012
# Fri Sep 13 00:00:00 -0400 2013
# Fri Dec 13 00:00:00 -0500 2013
# Fri Jun 13 00:00:00 -0400 2014
# Fri Feb 13 00:00:00 -0500 2015
# Fri Mar 13 00:00:00 -0400 2015
```


ice_cube example

```
schedule = Schedule.new(Time.local(2010, 1, 1))
schedule.rrule Rule.monthly.day_of_month(13).day(:friday)

schedule.first 10

# Fri Aug 13 00:00:00 -0400 2010
# Fri May 13 00:00:00 -0400 2011
# Fri Jan 13 00:00:00 -0500 2012
# Fri Apr 13 00:00:00 -0400 2012
# Fri Jul 13 00:00:00 -0400 2012
# Fri Sep 13 00:00:00 -0400 2013
# Fri Dec 13 00:00:00 -0500 2013
# Fri Jun 13 00:00:00 -0400 2014
# Fri Feb 13 00:00:00 -0500 2015
# Fri Mar 13 00:00:00 -0400 2015
```


ice_cube rules

```
# Every month  
rule = Rule.monthly  
  
# Every other month  
rule = Rule.monthly(2)  
  
# Every nth month  
rule = Rule.monthly(n)
```

Rule.yearly, Rule.monthly, Rule.weekly, Rule.daily
Rule.hourly, Rule.minutely, Rule.secondly

ice_cube validations

```
# Every day
```

```
rule = Rule.daily
```

```
# Every day that is a friday
```

```
rule = Rule.daily.day(:friday)
```

```
# Every day that is a friday the 13th
```

```
rule = Rule.daily.day(:friday).day_of_month(13)
```

```
#day, #day_of_week, #day_of_month, #day_of_year,  
#month_of_year, #hour_of_day, #minute_of_hour,  
#second_of_minute
```


ice_cube schedules

```
schedule = Schedule.new(Time.now)

# Occurs every day
schedule.rrule Rule.daily

# BUT, doesn't occur on days that are saturdays
schedule.exrule Rule.daily.day(:saturday)

schedule.occurs_on?(Date.today) # false
schedule.occurs_on?(Date.today + 1) # true
```


ice_cube blackouts

```
schedule = Schedule.new(Time.now)  
  
schedule.rdate Time.local(2010, 5, 10, 6)  
schedule.exdate Time.local(2010, 4, 16, 10)
```

Order of Precedence:

Exclusion Dates

Inclusion Dates

Exclusion Rules

Inclusion Rules

ice_cube's code

~ Querying

```
# Has an occurrence on a given date?
```

```
schedule.occurs_on? Date.today
```

```
# Has an occurrence that starts at a time?
```

```
schedule.occurs_at? Time.now
```

```
# Has an occurrence that is occurring at a given time
```

```
schedule = Schedule.new(start_time, :duration => 3600)
```

```
schedule.occuring_at? Time.now
```

ice_cube's code

❧ *Basic Expansion*

```
# First 10 occurrences  
schedule.first(10)
```

```
# All occurrences  
schedule.all_occurrences
```

```
# Occurrences until a time  
schedule.occurrences Time.tomorrow
```

```
# Occurrences between two times  
schedule.occurrences_between Time.now, Time.tomorrow
```


ice_cube speaks

```
rule = Rule.monthly.day_of_week(:friday => [-2])
```

```
rule.to_hash
```

```
rule.to_yaml
```

```
# "--- \n:rule_type: ...
```

```
rule.to_ical
```

```
# "FREQ=MONTHLY;BYDAY=-2FR"
```

```
rule.to_s
```

```
# "Monthly on the 2nd to last Friday"
```

ice_cube speaks

```
schedule = Schedule.new(Time.now)
schedule.rrule Rule.monthly.day_of_week(:friday => [-2])
schedule.exrule Rule.monthly.day_of_month(13)

schedule.to_hash
schedule.to_yaml
# "--- \n:rdates: ...

schedule.to_ical
# DTSTART;TZID=EDT:20100828T110326
# RRULE:FREQ=MONTHLY;BYDAY=-2FR
# EXRULE:FREQ=MONTHLY;BYMONTHDAY=13

rule.to_s
# "Monthly on the 2nd to last Friday / not Monthly on the
13rd day of the month"
```


ice_cube's magic?

- Lots of combinations
- Scary performance implications
- Cool pattern

ice_cube usage

- ❧ Events Calendars
- ❧ Timed Notifications
- ❧ Schedule Conflict Resolution
- ❧ Really complex task automation
- ❧ **Make something awesome and let me know.**


```
gem install ice_cube
```

outlawlovesong.com

John Crepezzi (@seejohnrun)