
Second

- %S [00-60] seconds
 - %s number of seconds since the Epoch, UTC
-

Minute

- %M [00-59] minutes
-

Hour

- %H [00-23] hours (24-hour clock)
 - %I [01-12] hours (12-hour clock); this is the upper case i
 - %k [0-23] hours (24-hour clock); single digits are preceded by a blank
 - %l [1-12] hours (12-hour clock); single digits are preceded by a blank; is lower case L
-

Other

- %n newline
 - %p [AM, PM] as appropriate
 - %t tab
 - %Z time zone name
 - %z time zone offset from UTC; a leading plus sign stands for east of UTC, a minus sign for west of UTC, hours and minutes follow with two digits each and no delimiter between them
 - %% % (the percent sign)
-

Macros

- %c national representation of time and date
 - %+ national representation of date and time
 - %D equivalent to '%m/%d/%y'
 - %F equivalent to '%Y-%m-%d'
 - %R equivalent to '%H:%M'
 - %r equivalent to '%l:%M:%S %p'
 - %T equivalent to '%H:%M:%S'
 - %v equivalent to '%e-%b-%Y'
 - %X national representation of time
 - %x national representation of date
-

Day

- %A [Monday, Tuesday, ...] full weekday name
 - %a [Mon, Tue, ...] abbreviated weekday name
 - %d [01-31] day of the month number
 - %e [1-31] day of month number; single digits are preceded by a blank
 - %j [001-366] day of the year number
 - %u [1-7] weekday number (Monday as the first day of the week)
 - %w [0-6] weekday number (Sunday as the first day of the week)
-

Week

- %U [00-53] week number of the year (Sunday as the first day of the week)
 - %V [01-53] week number of the year (Monday as the first day of the week). If the week containing January 1 has four or more days in the new year, then it is week 1; otherwise it is the last week of the previous year, and the next week is week 1
 - %M [00-53] week number of the year (Monday as the first day of the week)
-

Month

- %B [January, February, ...] full month name
 - %b [Jan, Feb, ...] abbreviated month name
 - %h abbreviated month name (like %b)
 - %m [01-12] month number
-

Year

- %C [19, 20, ...] (year / 100) number; single digits are preceded by a zero
 - %G [1999, 2000, ...] year number with century. This year is the one that contains the greater part of the week (Monday as the first day of the week)
 - %g [00-99] same year as in '%G', but as a decimal number without century
 - %Y [1999, 2000, ...] year with century number
 - %y [00-99] year without century number
-