Table of ASCII Characters This table lists the ASCII characters and their decimal, octal and hexadecimal numbers. Characters which appear as names in parentheses (e.g., (nl)) are non-printing characters. A table of the common non-printing characters appears after this table.

Char	Dec	Oct	Hex	1	Char	Dec	Oct	Hex	1	Char	Dec	Oct	Hex	١	Char	Dec	Oct	Hex
(nul)	0	0000	0x00	1	(sp)	32	0040	0x20	1	0	64	0100	0x40	1	(96	0140	0×60
(soh)			0x01		-			0x21					0x41				0141	
(stx)	2	0002	0x02	İ	"	34	0042	0x22	İ	В			0x42			98	0142	0x62
(etx)	3	0003	0x03	1	#	35	0043	0x23	1	C	67	0103	0x43	1	С	99	0143	0x63
(eot)	4	0004	0x04	1	\$	36	0044	0x24	1	D	68	0104	0x44	1	d	100	0144	0x64
(enq)	5	0005	0x05	1	%	37	0045	0x25	-	E	69	0105	0x45	-	е	101	0145	0x65
(ack)	6	0006	0x06		&	38	0046	0x26	1	F			0x46			102	0146	0x66
(bel)			0x07					0x27					0x47		_		0147	
(bs)			80x0					0x28					0x48				0150	
(ht)			0x09					0x29					0x49				0151	
(nl)			0x0a	•				0x2a	•				0x4a				0152	
(vt)			0x0b	•				0x2b 0x2c	•				0x4b	•			0153	
(np) (cr)			0x0c 0x0d		•			0x2c					0x4c 0x4d				0154 0155	
(so)			0x0d					0x2u					0x4a				0156	
(si)			0x0e					0x2e 0x2f					0x4e 0x4f				0157	
(dle)			0x10					0x30					0x50				0160	
(dc1)			0x11					0x31					0x51		•		0161	
(dc2)			0x12					0x32					0x52		-		0162	
(dc3)			0x13					0x33					0x53				0163	
(dc4)	20	0024	0x14	İ	4	52	0064	0x34	İ	T	84	0124	0x54	İ	t	116	0164	0x74
(nak)	21	0025	0x15	1	5	53	0065	0x35	1	U	85	0125	0x55	1	u	117	0165	0x75
(syn)	22	0026	0x16	1	6	54	0066	0x36	-	V	86	0126	0x56	-	v	118	0166	0x76
(etb)	23	0027	0x17	1	7	55	0067	0x37	1	W	87	0127	0x57	1	W	119	0167	0x77
(can)	24	0030	0x18	1	8	56	0070	0x38	-	X	88	0130	0x58	-	x	120	0170	0x78
(em)	25	0031	0x19		9	57	0071	0x39		Y	89	0131	0x59		У		0171	
(sub)			0x1a					0x3a	•				0x5a				0172	
(esc)			0x1b		•			0x3b		-			0x5b		-		0173	
(fs)			0x1c					0x3c					0x5c				0174	
(gs)			0x1d					0x3d		_			0x5d		-		0175	
(rs)			0x1e					0x3e					0x5e				0176	
(us)	31	0037	0x1f	1	?	63	0077	0x3f	1	-	95	0137	0x5f	1	(del,) 127	0177	0x/i
ASCII	Name	Э	Desc	r	iption		C Es	cape S	3e	quence								
nul			null		byte		\0	-		-								
bel			bell		charac	ter	\a											
bs			back	s	pace		\b											
ht			hori	z	ontal	tab	\t											
np			form	nf	eed		\f											
nl			newl				\n											
cr					age re		\r											
vt					cal ta	b												
esc			esca	-	е													
sp			spac	е														

Register	Number	Usage
Name		
zero	\$0	Constant 0
\$at	\$1	Reserved for assembler
\$v0-\$v1	\$2-\$3	Expression evaluation and results of a function
\$a0-\$a3	\$4-\$7	Argument 1–4
\$t0-\$t7	\$8-\$15	Temporary (not preserved across call)
\$s0-\$s7	\$16-\$23	Saved temporary (preserved across call)
\$t8-\$t9	\$24-\$25	Temporary (not preserved across call)
\$k0-\$k1	\$26-\$27	Reserved for OS kernel
\$gp	\$28	Pointer to global area
\$sp	\$29	Stack pointer
\$fp	\$30	Frame pointer
\$ra	\$31	Return address (used by function call)

MIPS registers and the convention governing their use.

Arithmetic and Logical Instructions

Artifinetic and Logical instructions					
Description	op-code	operands			
Absolute Value	abs^\dagger	Rdest, Rsrc			
Addition (with overflow)	add	Rdest, Rsrc1, Src2			
Addition Immediate (with overflow)	addi	Rdest, Rsrc1, Imm			
Addition (without overflow)	addu	Rdest, Rsrc1, Src2			
Addition Immediate (without overflow)	addiu	Rdest, Rsrc1, Imm			
AND	and	Rdest, Rsrc1, Src2			
AND Immediate	andi	Rdest, Rsrc1, Imm			
Divide (signed)	div	Rsrc1, Rsrc2			
Divide (unsigned)	divu	Rsrc1, Rsrc2			
Divide (signed, with overflow)	div^\dagger	Rdest, Rsrc1, Src2			
Divide (unsigned, without overflow)	divu [†]	Rdest, Rsrc1, Src2			
Multiply (without overflow)	mul^\dagger	Rdest, Rsrc1, Src2			
Multiply (with overflow)	mulo^{\dagger}	Rdest, Rsrc1, Src2			
Unsigned Multiply (with overflow)	mulou^\dagger	Rdest, Rsrc1, Src2			
Multiply	mult	Rsrc1, Rsrc2			
Unsigned Multiply	multu	Rsrc1, Rsrc2			
Negate Value (with overflow)	neg^\dagger	Rdest, Rsrc			
Negate Value (without overflow)	negu^\dagger	Rdest, Rsrc			
NOR	nor	Rdest, Rsrc1, Src2			
NOT	not^\dagger	Rdest, Rsrc			
OR	or	Rdest, Rsrc1, Src2			
OR Immediate	ori	Rdest, Rsrc1, Imm			
Remainder	rem^\dagger	Rdest, Rsrc1, Src2			
Unsigned Remainder	remu^\dagger	Rdest, Rsrc1, Src2			
Rotate Left	rol^\dagger	Rdest, Rsrc1, Src2			
Rotate Right	ror^\dagger	Rdest, Rsrc1, Src2			
Shift Left Logical	sll	Rdest, Rsrc1, Src2			
Shift Left Logical Variable	sllv	Rdest, Rsrc1, Rsrc2			
Shift Right Arithmetic	sra	Rdest, Rsrc1, Src2			
Shift Right Arithmetic Variable	srav	Rdest, Rsrc1, Rsrc2			
Shift Right Logical	srl	Rdest, Rsrc1, Src2			
Shift Right Logical Variable	srlv	Rdest, Rsrc1, Rsrc2			
Subtract (with overflow)	sub	Rdest, Rsrc1, Src2			
Subtract (without overflow)	subu	Rdest, Rsrc1, Src2			
XOR	xor	Rdest, Rsrc1, Src2			
XOR Immediate	xori	Rdest, Rsrc1, Imm			

Branch and Jump Instructions

Description	op-code	operands
Branch instruction	b	label
Branch Coprocessor z True	bc <i>z</i> t	label
Branch Coprocessor z False	bc <i>z</i> f	label
Branch on Equal	beq	Rsrc1, Src2, label
Branch on Equal Zero	beqz^\dagger	Rsrc, label
Branch on Greater Than Equal	bge^{\dagger}	Rsrc1, Src2, label
Branch on GTE Unsigned	bgeu [†]	Rsrc1, Src2, label
Branch on Greater Than Equal Zero	bgez	Rsrc, label
Branch on Greater Than Equal Zero And Link	bgezal	Rsrc, label
Branch on Greater Than	bgt^\dagger	Rsrc1, Src2, label
Branch on Greater Than Unsigned	bgtu^{\dagger}	Rsrc1, Src2, label
Branch on Greater Than Zero	bgtz	Rsrc, label
Branch on Less Than Equal	ble^{\dagger}	Rsrc1, Src2, label
Branch on LTE Unsigned	bleu [†]	Rsrc1, Src2, label
Branch on Less Than Equal Zero	blez	Rsrc, label
Branch on Greater Than Equal Zero And Link	bgezal	Rsrc, label
Branch on Less Than And Link	bltzal	Rsrc, label
Branch on Less Than	blt^{\dagger}	Rsrc1, Src2, label
Branch on Less Than Unsigned	bltu^{\dagger}	Rsrc1, Src2, label
Branch on Less Than Zero	bltz	Rsrc, label
Branch on Not Equal	bne	Rsrc1, Src2, label
Branch on Not Equal Zero	bnez^\dagger	Rsrc, label
Jump	j	label
Jump and Link	jal	label
Jump and Link Register	jalr	Rsrc
Jump Register	jr	Rsrc

Data Movement Instructions

Description	op-code	operands
Move	move [†]	Rdest, Rsrc
Move From hi	mfhi	Rdest
Move From lo	mflo	Rdest
Move To hi	mthi	Rdest
Move To lo	mtlo	Rdest
Move From Coprocessor z	$\mathrm{mfc}z$	Rdest, CPsrc
Move Double From Coprocessor 1	$\mathrm{mfc}1.\mathrm{d}^{\dagger}$	Rdest, FRsrc1
Move To Coprocessor z	$\mathrm{mtc}z$	Rsrc, CPdest

Comparison Instructions

Description	op-code	operands
Set Equal	seq^\dagger	Rdest, Rsrc1, Src2
Set Greater Than Equal	sge^\dagger	Rdest, Rsrc1, Src2
Set Greater Than Equal Unsigned	sgeu^\dagger	Rdest, Rsrc1, Src2
Set Greater Than	sgt^\dagger	Rdest, Rsrc1, Src2
Set Greater Than Unsigned	sgtu^\dagger	Rdest, Rsrc1, Src2
Set Less Than Equal	${ m sle}^{\dagger}$	Rdest, Rsrc1, Src2
Set Less Than Equal Unsigned	sleu^\dagger	Rdest, Rsrc1, Src2
Set Less Than	slt	Rdest, Rsrc1, Src2
Set Less Than Immediate	slti	Rdest, Rsrc1, Imm
Set Less Than Unsigned	sltu	Rdest, Rsrc1, Src2
Set Less Than Unsigned Immediate	sltiu	Rdest, Rsrc1, Imm
Set Not Equal	sne^\dagger	Rdest, Rsrc1, Src2

Constant-Manipulating Instructions

Description	op-code	operands
Load Immediate	li [†]	Rdest, imm
Load Upper Immediate	lui	Rdest, imm

Load Instructions

Description	op-code	operands
Load Address	la^{\dagger}	Rdest, address
Load Byte	lb	Rdest, address
Load Unsigned Byte	lbu	Rdest, address
Load Double-Word	ld^\dagger	Rdest, address
Load Halfword	lh	Rdest, address
Load Unsigned Halfword	lhu	Rdest, address
Load Word	lw	Rdest, address
Load Word Coprocessor	$\mathrm{lwc}z$	Rdest, address
Load Word Left	lwl	Rdest, address
Load Word Right	lwr	Rdest, address
Unaligned Load Halfword	ulh^\dagger	Rdest, address
Unaligned Load Halfword Unsigned	ulhu [†]	Rdest, address
Unaligned Load Word	ulw^\dagger	Rdest, address

Store Instructions

Description	op-code	operands
Store Byte	sb	Rsrc, address
Store Double-Word	sd^\dagger	Rsrc, address
Store Halfword	sh	Rsrc, address
Store Word	sw	Rsrc, address
Store Word Coprocessor	$\mathrm{swc}z$	Rsrc, address
Store Word Left	swl	Rsrc, address
Store Word Right	swr	Rsrc, address
Unaligned Store Halfword	ush^\dagger	Rsrc, address
Unaligned Store Word	usw^{\dagger}	Rsrc, address

Floating Point Instructions

Description op-code operands						
Floating Point Absolute Value Double	abs.d	FRdest, FRsrc				
Floating Point Absolute Value Single	abs.a	FRdest, FRsrc				
Floating Point Addition Double	add.d	FRdest, FRsrc1, FRsrc2				
Floating Point Addition Single	add.s	FRdest, FRsrc1, FRsrc2				
Compare Equal Double	c.eq.d	FRsrc1, FRsrc2				
Compare Equal Single	c.eq.s	FRsrc1, FRsrc2				
Compare Less Than Equal Double	c.le.d	FRsrc1, FRsrc2				
Compare Less Than Equal Single	c.le.s	FRsrc1, FRsrc2				
Compare Less Than Double	c.lt.d	FRsrc1, FRsrc2				
Compare Less Than Single	c.lt.s	FRsrc1, FRsrc2				
Convert Single to Double	cvt.d.s	FRdest, FRsrc				
Convert Integer to Double	cvt.d.w	FRdest, FRsrc				
Convert Double to Single	cvt.s.d	FRdest, FRsrc				
Convert Integer to Single	cvt.s.w	FRdest, FRsrc				
Convert Double to Integer	cvt.w.d	FRdest, FRsrc				
Convert Single to Integer	cvt.w.s	FRdest, FRsrc				
Floating Point Divide Double	div.d	FRdest, FRsrc1, FRsrc2				
Floating Point Divide Single	div.s	FRdest, FRsrc1, FRsrc2				
Load Floating Point Double	$\mathrm{l.d}^\dagger$	FRdest, address				
Load Floating Point Single	$l.s^{\dagger}$	FRdest, address				
Move Floating Point Double	mov.d	FRdest, FRsrc				
Move Floating Point Single	mov.s	FRdest, FRsrc				
Floating Point Multiply Double	mul.d	FRdest, FRsrc1, FRsrc2				
Floating Point Multiply Single	mul.s	FRdest, FRsrc1, FRsrc2				
Negate Double	neg.d	FRdest, FRsrc				
Negate Single	neg.s	FRdest, FRsrc				
Store Floating Point Double	$s.d^{\dagger}$	FRdest, address				
Store Floating Point Single	$\mathrm{s.s}^\dagger$	FRdest, address				
Floating Point Subtract Double	sub.d	FRdest, FRsrc1, FRsrc2				
Floating Point Subtract Single	sub.s	FRdest, FRsrc1, FRsrc2				

Exception and Trap Instructions

Description	op-code	operands
Return From Exception	rfe	
System Call	syscall	
Break	break	n
No operation	nop	