Italian Module for datetime2 Package

Nicola L. C. Talbot (inactive)

2015-05-01 (v1.3)

This module is currently maintained and may be subject to change. The Current Maintainer of this work is Claudio Duchi claduc at libero dot it

Abstract

This is the Italian language module for the datetime2 package. If you want to use the settings in this module you must install it in addition to installing datetime2. If you use babel or polyglossia, you will need this module to prevent them from redefining \today. The datetime2 useregional setting must be set to text or numeric for the language styles to be set. Alternatively, you can set the style in the document using \DTMsetstyle, but this may be changed by \date(language) depending on the value of the useregional setting.

showdow setting.

1 The Code

1.1 UTF-8

This file contains the settings that use UTF-8 characters. This file is loaded if XeLaTeX or LuaLaTeX are used. Please make sure your text editor is set to UTF-8 if you want to view this code. Identify module

1 \ProvidesDateTimeModule{italian-utf8}[2015/05/01 v1.3]

$\verb|\DTMitalian ordinal||$

- 2 \newcommand*{\DTMitalianordinal}[1]{%
- 3 \number#1
- 4 }%

\DTMitalianmonthname

Italian month names.

- 5 \newcommand*{\DTMitalianmonthname}[1]{%
- 6 \ifcase#1
- 7 \or
- 8 gennaio%
- 9 \or
- 10 febbraio%
- 11 \or

```
12
 marzo%
 \or
 13
 {\tt aprile} \%
 14
 \or
 15
 maggio%
 16
 17
 \or
 18
 giugno%
 \or
 19
 luglio%
 20
 21
 \or
 ^{22}
 agosto%
 23
 \or
 ^{24}
 settembre%
 25
 ottobre%
 26
 27
 \or
 novembre%
 28
 29
 \or
 30
 dicembre%
 31
 \fi
 32 }
 These are provided here but not currently used in the date format.
 \DTMitalianweekdayname
 33 \newcommand*{\DTMitalianweekdayname}[1]{%
 \ifcase#1
 34
 35
 lunedì%
 \or
 36
 37
 martedì%
 38
 \or
 mercoledì%
 39
 40
 \or
 41
 giovedì%
 42
 \or
 venerdì%
 43
 \or
 44
 {\tt sabato\%}
 45
 46
 \or
 47
 domenica%
 48
 49 }
 short mont.
\verb|\DTMitalians| hortmonth name| \\
 50 \newcommand*{\DTMitalianshortmonthname}[1]{\%
 51 \ifcase#1
 52 \or
 53 gen.%
 54 \setminus or
 55 feb.%
 56 \setminus or
```

57 mar.%

```
58 \or
59 apr.%
60 \or
61 mag.%
62 \setminus or
63 giun.%
64 \ 
65 lug.%
66 \setminus or
67 aug.%
68 \setminus or
69 set.%
70 \or
71 ott.%
72 \setminus or
73 nov.%
74 \or
75 dic.%
76 \fi
77 }
short week day.
78 \newcommand*{\DTMitalianshortweekdayname}[1]{%
79 \ifcase#1
80 lun.%
81 \or
82 mar.%
83 \or
84 mer.%
85 \or
86 gio.%
```

ASCII 1.2

87 \or 88 ven.% 89 \or 90 sab.% 91 \or 92 dom.% 93 \fi 94 }

\DTMitalianshortweekdayname

This file contains the settings that use IATEX commands for non-ASCII characters. This should be input if neither XeLaTeX nor LuaLaTeX are used. Even if the user has loaded inputenc with utf8, this file should still be used not the datetime2-italian-utf8.ldf file as the non-ASCII characters are made active in that situation and would need protecting against expansion. Identify module

95 \ProvidesDateTimeModule{italian-ascii}[2015/05/01 v1.3]

```
\DTMitalianordinal
 96 \newcommand*{\DTMitalianordinal}[1]{%
 97 \number#1
 98 }%
 Italian month names.
 \DTMitalianmonthname
 99 \newcommand*{\DTMitalianmonthname}[1]{%
 100
 \ifcase#1
 101
 \or
 102
 gennaio%
 \or
 103
 febbraio%
 104
 105
 \or
 106
 marzo%
 107
 \or
 108
 aprile%
 \or
 109
 {\tt maggio\%}
 110
 111
 \or
 112
 giugno%
 113
 \or
 114
 luglio%
 115
 \or
 116
 agosto%
 117
 \or
 settembre%
 118
 119
 \or
 120
 ottobre%
 121
 \or
 122
 novembre%
 123
 \or
 dicembre%
 124
 125
 \fi
 126 }
 These are provided here but not currently used in the date format.
\DTMitalianweekdayname
 127 \newcommand*{\DTMitalianweekdayname}[1]{%
 \ifcase#1
 128
 luned\protect\'i%
 129
 \or
 130
 marted\protect\'i%
 131
 132
 mercoled\protect\'i%
 133
 134
 \or
 gioved\protect\'i%
 135
 136
 venerd\protect\'i%
 137
 138
 \or
```

139

sabato%

```
141
 domenica%
 142
 \fi
 143 }
  \DTMitalianshortmonthname short mont.
 144 \newcommand*{\DTMitalianshortmonthname}[1]{%
 145 \ifcase#1
 146 \or
 147 gen.%
 148 \ \text{or}
 149 feb.%
 150 \or
 151 mar.%
 152 \or
 153 apr.%
 154 \or
 155 mag.%
 156 \setminus or
 157 \; \mathtt{giun.\%}
 158 \or
 159 lug.%
 160 \or
 161 aug.%
 162 \ \text{or}
 163 set.%
 164 \or
 165 ott.%
 166 \or
 167 nov.%
 168 \ \text{or}
 169 dic.%
 170 \fi
 171 }
\DTMitalianshortweekdayname short week day.
 172 \newcommand*{\DTMitalianshortweekdayname}[1]{%
 173 \ifcase#1
 174 lun.%
 175 \or
 176 mar.%
 177 \setminus or
 178 mer.%
 179 \or
 180 gio.%
 181 \or
 182 ven.%
 183 \or
 184 sab.%
 185 \setminus or
```

\or

140

```
186 dom.%
187 \fi
188 }
```

199 \fi

1.3 Main Italian Module (datetime2-italian.ldf)

Identify Module

```
189 \ProvidesDateTimeModule{italian}[2015/05/01 v1.3]
```

Need to find out if XeTeX or LuaTeX are being used.

190 \RequirePackage{ifxetex,ifluatex}

XeTeX and LuaTeX natively support UTF-8, so load italian-utf8 if either of those engines are used otherwise load italian-ascii.

```
191 \ifxetex
192 \RequireDateTimeModule{italian-utf8}
193 \else
194 \ifluatex
195 \RequireDateTimeModule{italian-utf8}
196 \else
197 \RequireDateTimeModule{italian-ascii}
198 \fi
```

Define the italian style. The time style is the same as the default style provided by datetime2.

the packet defines the styles: italian, italian-numeric, italianampm and italian-twenty-four styles.

This doesn't use the package wide separators such as \dtmQdatetimesep in case other date formats are also required.

\DTMitaliandaymonthsep

The separator between the day and month for the text format.

200 \newcommand*{\DTMitaliandaymonthsep}{\space}

\DTMitalianmonthyearsep

The separator between the month and year for the text format.

201 \newcommand*{\DTMitalianmonthyearsep}{\space}

\DTMitaliandatetimesep

The separator between the date and time blocks in the full format (either text or numeric).

202 \newcommand*{\DTMitaliandatetimesep}{\space}

\DTMitaliantimezonesep

The separator between the time and zone blocks in the full format (either text or numeric).

203 $\mbox{\DTMitaliantimezonesep}{\space}$

\DTMitaliandatesep

The separator for the numeric date format.

204 \newcommand*{\DTMitaliandatesep}{/}

\DTMitaliantimesep

The separator for the numeric time format.

205 \newcommand*{\DTMitaliantimesep}{:}

```
Provide keys that can be used in \DTMlangsetup to set these separators.
206 \DTMdefkey{italian}{daymonthsep}{\renewcommand*{\DTMitaliandaymonthsep}{#1}}
208 \DTMdefkey{italian}{datetimesep}{\renewcommand*{\DTMitaliandatetimesep}{#1}}
209 \DTMdefkey{italian}{timezonesep}{\renewcommand*{\DTMitaliantimezonesep}{#1}}
210 \DTMdefkey{italian}{datesep}{\renewcommand*{\DTMitaliandatesep}{#1}}
211 \DTMdefkey{italian}{timesep}{\renewcommand*{\DTMitaliantimesep}{#1}}
 Define a boolean key that determines if the shortened form should be used.
212 \DTMdefboolkey{italian}{abbr}[true]{}
The default is to use abbr
213 \DTMsetbool{italian}{abbr}{false}
 Define a boolean key that determines if the time zone mappings should be
used.
214 \DTMdefboolkey{italian}{mapzone}[true]{}
The default is to use mappings.
215 \DTMsetbool{italian}{mapzone}{true}
 Define a boolean key that determines if the day of month should be displayed.
216 \DTMdefboolkey{italian}{showdayofmonth}[true]{}
The default is to show the day of month.
217 \DTMsetbool{italian}{showdayofmonth}{true}
 Define a boolean key that determines if the year should be displayed.
218 \DTMdefboolkey{italian}{showyear}[true]{}
The default is to show the year.
219 \DTMsetbool{italian}{showyear}{true}
220 \newcommand*\DTMitalianam{am}%
221 \newcommand*\DTMitalianpm{pm}%
222 \newcommand*\DTMitalianmidnight{mezzanotte}%
223 \newcommand*\DTMitaliannoon{mezzogiorno}%
224 \newcommand*{\DTMitalianampmfmt}[1]{#1}
Define the italian style. (TODO: implement day of week?)
225 \DTMnewstyle
226 {italian}% label
227 {% date style
228 % \renewcommand*{\DTMitalianfmtordsuffix}{\DTMitalianfmtordsuffix}%
229 \renewcommand*\DTMdisplaydate[4]{%
230 \setminus ifDTMshowdow
231 \ifnum##4>-1%
232 \DTMifbool{italian}{abbr}%
233 {\DTMitalianshortweekdayname{##4}}%
234 {\DTMitalianweekdayname{##4}}%
235 \space
```

236 \fi

```
238 \DTMifbool{italian}{showdayofmonth}%
239 {%
240 \DTMitalianordinal{##3}%
241 \DTMitaliandaymonthsep
242 }%
243 {}%
244 \DTMifbool{italian}{abbr}%
245 {\DTMitalianshortmonthname{##2}}%
246 {\DTMitalianmonthname{##2}}%
247 \DTMifbool{italian}{showyear}%
249 \DTMitalianmonthyearsep\number##1 % space intended
250 }%
251 {}%
252 }%
253 \renewcommand*\DTMDisplaydate[4]{%
254 \setminus ifDTMshowdow
255 \ifnum##4>-1%
256 \DTMifbool{italian}{abbr}%
257 {\DTMitalianshortweekdayname{##4}}%
258 {\DTMitalianweekdayname{##4}}%
259 \space
260 \fi
261 \fi
262 \DTMifbool{italian}{showdayofmonth}%
264 \DTMitalianordinal{##3}%
265 \DTMitaliandaymonthsep
266 }%
267 {}%
268 \DTMifbool{italian}{abbr}%
269 {\DTMitalianshortmonthname{##2}}%
270 {\DTMitalianmonthname{##2}}%
271 \DTMifbool{italian}{showyear}%
272 {%
273 \DTMitalianmonthyearsep\number##1 % space intended
274 }%
275 {}%
276 }%
277 }%
278 {% time style
279 \renewcommand*\DTMitaliantimesep{\DTMitaliantimesep}%
280 \DTMsettimestyle{default}%
281 }%
282 {% zone style
283 \DTMresetzones
284 \DTMitalianzonemaps
285 \renewcommand*{\DTMdisplayzone}[2]{%
286 \DTMifbool{italian}{mapzone}%
```

```
287 {\DTMusezonemapordefault{##1}{##2}}%
288 {%
289 \ifnum##1<0\else+\fi\DTMtwodigits{##1}%
290 \verb|\difDTMshowzoneminutes|| DTMitaliantimesep|| DTMtwodigits{##2} \verb|\difpersize{fine}|| final content of the content of t
291 }%
292 }%
293 }%
294 {% full style
295 \renewcommand*{\DTMdisplay}[9]{%
296 \setminus ifDTMshowdate
297 \verb|\DTMdisplaydate{##1}{##2}{##3}{##4}%
298 \ DTMitaliandatetimesep
299 \fi
300 \DTMdisplaytime{##5}{##6}{##7}%
301 \ifDTMshowzone
302 \DTMitaliantimezonesep
303 \DTMdisplayzone{##8}{##9}%
304\fi
305 }%
306 \renewcommand*{\DTMDisplay}[9]{%
307 \ifDTMshowdate
308 \DTMDisplaydate{##1}{##2}{##3}{##4}%
309 \verb|\DTMitaliandatetimesep|
310 \fi
311 \DTMdisplaytime{##5}{##6}{##7}%
312 \ifDTMshowzone
313 \DTMitaliantimezonesep
314 \DTMdisplayzone{##8}{##9}%
315 \fi
316 }%
317 }%
 Define numeric style.
318 \DTMnewstyle
 {italian-numeric}% label
 {% date style
 \renewcommand*\DTMdisplaydate[4]{%
321
 \DTMifbool{italian}{showdayofmonth}%
322
323
 {%
 \number##3 % space intended
324
 \DTMitaliandatesep
325
326
 }%
327
328
 \number##2 % space intended
 \DTMifbool{italian}{showyear}%
329
 {%
330
 \DTMitaliandatesep
331
 \number##1 % space intended
332
 }%
333
 {}%
334
```

```
335
 \renewcommand*{\DTMDisplaydate}[4]{\DTMdisplaydate{##1}{##2}{##3}{##4}}%
336
337 }%
 {% time style
338
 \renewcommand*\DTMdisplaytime[3]{%
339
340
 \number##1
341
 \DTMitaliantimesep\DTMtwodigits{##2}%
 \ifDTMshowseconds\DTMitaliantimesep\DTMtwodigits{##3}\fi
342
 }%
343
344 }%
 {% zone style
345
346
 \DTMresetzones
347
 \DTMitalianzonemaps
 \renewcommand*{\DTMdisplayzone}[2]{%
348
 \DTMifbool{italian}{mapzone}%
349
 {\tt \{\DTMusezonemapordefault\{\#1\}\{\#2\}\}\%}
350
351
 \ifnum##1<0\else+\fi\DTMtwodigits{##1}%
352
353
 \ifDTMshowzoneminutes\DTMitaliantimesep\DTMtwodigits{##2}\fi
354
 }%
 }%
355
356 }%
 {% full style
357
 \renewcommand*{\DTMdisplay}[9]{%
358
359
 \ifDTMshowdate
 \DTMdisplaydate{##1}{##2}{##3}{##4}%
360
 \DTMitaliandatetimesep
361
362
 \fi
 \DTMdisplaytime{##5}{##6}{##7}%
363
 \ifDTMshowzone
364
 \DTMitaliantimezonesep
365
366
 \DTMdisplayzone{##8}{##9}%
367
 \fi
 }%
368
369
 \renewcommand*{\DTMDisplay}{\DTMdisplay}%
370 }
 Define am pm style.
 \DTMnewtimestyle
371
372 {italianampm}% label
373 {%
 \renewcommand*\DTMdisplaytime[3]{%
374
375
 \ifnum##2=0
376
 \ifnum##1=12
377
 \DTMtexorpdfstring
 {\DTMitalianampmfmt{\DTMitaliannoon}}%
378
 {\DTMitaliannoon}%
379
 \else
380
 \ifnum##1=0
381
 \DTMtexorpdfstring
382
```

```
383 {\DTMitalianampmfmt{\DTMitalianmidnight}}%
```

- 384 {\DTMitalianmidnight}%
- 385 \else
- 386 \ifnum##1=24
- 387 \DTMtexorpdfstring
- 388 {\DTMitalianampmfmt{\DTMitalianmidnight}}%
- 389 {\DTMitalianmidnight}%
- 390 \else
- 391 \ifnum##1<12
- 392 \number##1
- 393 \DTMtexorpdfstring
- 394 ${\DTMitalianampmfmt}\DTMitalianam}$ %
- 395 {\DTMitalianam}%
- 396 \else
- 397 \number\numexpr##1-12\relax
- 398 \DTMtexorpdfstring
- 399 {\DTMitalianampmfmt{\DTMitalianpm}}%
- 400 {\DTMitalianpm}%
- 401 \fi
- 402 \fi
- 403 \fi
- 404 \fi
- 405 \else
- 406 \ifnum##1<13
- 407 \ifnum##1=0
- 408 12%
- 409 \else
- 410 \number##1
- 411 \fi
- 412 \DTMitaliantimesep\DTMtwodigits{##2}%
- 413 \ifnum##1=12
- 414 \DTMtexorpdfstring
- 415 {\DTMitalianampmfmt{\DTMitalianam}}%
- 416 ${\Delta m}$
- 417 \else
- $418 \quad \verb|\DTMtexorpdfstring| \\$
- 419 {\DTMitalianampmfmt{\DTMitalianam}}%
- 420 {\DTMitalianam}%
- 421 \fi
- 422 \else
- 423 \number\numexpr##1-12\relax
- 424 \DTMitaliantimesep\DTMtwodigits{##2}%
- 425 \ifnum##1=24
- 426 \DTMtexorpdfstring
- $427 \quad {\tt \{DTMitalianampmfmt{\tt DTMitalianpm}\}}\%$
- 428 {\DTMitalianam}%
- 429 \else
- 430 \DTMtexorpdfstring
- $431 \quad \{\texttt{\DTMitalianampmfmt}\{\texttt{\DTMitalianpm}\}\}\%$
- 432 {\DTMitalianpm}%

```
433
 \fi
 \fi
434
435
 \fi
436
 }%
437 }%
 Define italian-twenty-four style.
438 \DTMnewtimestyle
 {italian-twenty-four}% label
439
440 {%
 \renewcommand*\DTMdisplaytime[3]{%
441
442
 \ifnum##2=0
443
 \ifnum##1=12
 \DTMtexorpdfstring
444
 {\DTMitalianampmfmt{\DTMitaliannoon}}%
445
 {\DTMitaliannoon}%
446
 \else
447
 \ifnum##1=0
448
449
 \DTMtexorpdfstring
 {\DTMitalianampmfmt{\DTMitalianmidnight}}%
450
 {\DTMitalianmidnight}%
451
 \else
452
 \ifnum##1=24
453
 \DTMtexorpdfstring
454
 {\DTMitalianampmfmt{\DTMitalianmidnight}}%
456
 {\DTMitalianmidnight}%
457
 \else
 \ifnum##1<12
458
 \DTMtwodigits{##1}\DTMitaliantimesep\DTMtwodigits{##2}%
459
460
 \DTMtwodigits{##1}\DTMitaliantimesep\DTMtwodigits{##2}%
461
462
 \fi
463
 \fi
 \fi
464
 \fi
465
 \else
466
 \ifnum##1<13
467
468
 \ifnum##1=0
469
 \DTMtwodigits{##1}%
470
 \else
 \DTMtwodigits{##1}\relax
471
472
 \DTMitaliantimesep\DTMtwodigits{##2}%
473
474
 \DTMtwodigits{##1}\relax
476
 \DTMitaliantimesep\DTMtwodigits{##2}%
477
 \fi
 \fi
478
 }%
479
```

480 }%

\DTMitalianzonemaps

The time zone mappings are set through this command, which can be redefined if extra mappings are required or mappings need to be removed.

```
481 \newcommand*{\DTMitalianzonemaps}{%
 \DTMdefzonemap{01}{00}{CET}%
483
 \DTMdefzonemap{02}{00}{CEST}%
484 }
Switch style according to the useregional setting.
485 \setminus DTMifcaseregional
486 {}% do nothing
487 {\DTMsetstyle{italian}}
488 {\DTMsetstyle{italian-numeric}}
 Redefine \dateitalian (or \date(dialect)) to prevent babel from resetting
 \today. (For this to work, babel must already have been loaded if it's required.)
489 \ifcsundef{date\CurrentTrackedDialect}
490 {%
 \ifundef\dateitalian
491
492
 {% do nothing
 }%
493
494
 {%
 \def\dateitalian{%
495
 \DTMifcaseregional
496
 {}% do nothing
497
 {\DTMsetstyle{italian}}%
498
499
 {\DTMsetstyle{italian-numeric}}%
 }%
500
501
 }%
502 }%
503 {%
 \csdef{date\CurrentTrackedDialect}{%
504
505
 \DTMifcaseregional
 {}% do nothing
506
 {\DTMsetstyle{italian}}%
507
 {\DTMsetstyle{italian-numeric}}
508
 }%
509
510 }%
```