The advdate package

© Z. Wagner – Ice Bear Soft, <wagner@mbox.cesnet.cz>

20 Oct 1996

This package contains macros which can add specified number of days to the current date (as specified in \today) and print it. Some other macros are also provided. It is intended for use e.g. in invoices payable within 14 days from today etc.

Macros with one default argument [in square brackets]

\AdvanceDate	Default: [1]
	Advances date the specified number of days and sets the result to
	\today
\DayAfter	Default: [1]
	Advances date by call to \AdvanceDate, prints \today and restores
	the oroginal value of \today
\SaveDate	Default: [\s@v@dT@d@y]
	Saves \today into the specified macro
\SetDate	Default: [\s@v@dT@d@y]
	Sets the date stored in \today . The argument must be in form:
	[dd/mm/yyyy] and may be present in a macro because the argument
	is always expanded before use. The value saved by \SaveDate can be
	used here.

Macros with one mandatory argument

\ThisDay	sets \day
\ThisMonth	sets \month
\ThisYear	sets \year
$\Lambda dvMonth$	advances $\verb+month$ and fixes it
\AdvYear	advances \year

Macros without arguments

 $\label{eq:source} $$ \mathbf{today so that } 0 < \mathbf{nonth} < 13 $$ \mathbf{today so that it is valid} $$$