


BIOS POST Code Introduction

■ Outline

- What is POST Code
- The Meaning of POST Code
- Using POST Code to Debug
- Conclusions


What is POST Code

- POST : Power On Self Test
 - The tag thrown out by BIOS
 - Usually, BIOS would out some number through 80ports. Using I/O access card (debug card), user could read those number.
 - The POST codes used by Award, Phoenix, and AMI are different.
 - These numbers mean something was executing in the system.


What is POST Code

- POST Code as BIOS executing process
 - Standard POST Code
 - These numbers were used as standard process.
 - BIOS Debug Code
 - These numbers depend on various project.


The Meaning of POST Code

- Award Standard POST Code (ASUS)
 - C0 –
 - CPU initialization
 - Chipsets initialization
 - Super I/O initialization
 - Asus ASIC initialization
 - OEM components initialization
 - Jumperless Setting


The Meaning of POST Code

- Award Standard POST Code (ASUS)
 - C1 –
 - Memory sizing and initialization
 - Onboard VGA configuration
 - 0C –
 - Decompress BIOS codes
 - C3 –
 - BIOS checksum


The Meaning of POST Code

- Award Standard POST Code (ASUS)
 - After C3
 - If checksum errors was found, then jump into boot block. Post code would be 05, 0D, 41, 0FF to boot system into DOS mode.
 - C5 –
 - Decompress ACPI related codes


The Meaning of POST Code

- Award Standard POST Code (ASUS)
 - 05 –
 - Keyboard initialization
 - 07 –
 - Check RTC power status
 - 09 –
 - Chipsets registers setting
 - CPU MSR setting
 - APIC initialization


The Meaning of POST Code

- Award Standard POST Code (ASUS)

- 0A –

- BIOS interrupt routines initialization

- 0B –

- CPU information collection
 - Power management initialization
 - CMOS contents into memory
 - PnP early initialization and PCI enumeration
 - Hardware monitoring initialization

The Meaning of POST Code

- Award Standard POST Code (ASUS)
 - 0C –
 - CPU Microcode update
 - 0D –
 - CPU MTRR setting
 - VGA initialization
 - 0E –
 - Showing POST screen


The Meaning of POST Code

- Award Standard POST Code (ASUS)
 - 18 –
 - 8259 Timer initialization and test
 - 30 –
 - Memory scanning


The Meaning of POST Code

- Award Standard POST Code (ASUS)
 - 31 –
 - Chassis intrusion detect
 - Memory rolling test
 - USB legacy support initialization
 - 32 –
 - PNP device configuration
 - Super I/O configuration


The Meaning of POST Code

- Award Standard POST Code (ASUS)
 - 3D –
 - Setup ACPI data
 - PNP Device initialization
 - Keyboard and Mouse installation
 - 3E –
 - Hardware monitoring status report


The Meaning of POST Code

- Award Standard POST Code (ASUS)
 - 41 –
 - Setup menu entering check
 - Floppy initialization
 - 42 –
 - Chipaway Virus initialization
 - HDD initialization


The Meaning of POST Code

- Award Standard POST Code (ASUS)
 - 45 –
 - Co-processor initialization
 - 4E –
 - POST error report
 - Final check with Setup menu entering
 - 4F –
 - APM initialization


The Meaning of POST Code

- Award Standard POST Code (ASUS)
 - 50 –
 - Saving all setup menu item's settings into CMOS
 - 52 –
 - PCI devices ROM initialization
 - Revise interrupt routines' hooks
 - 60 –
 - Mouse RAM reservation


The Meaning of POST Code

- Award Standard POST Code (ASUS)
 - 61 –
 - Onboard components final initialization
 - Showing system configuration
 - 62 –
 - Keyboard related setting
 - RTC final check


The Meaning of POST Code

- Award Standard POST Code (ASUS)
 - 63 –
 - PNP final initialization
 - ESCD, Boot devices, etc.
 - Boot menu
 - Jumping into final boot sequence
 - FF –
 - Booting into OS


Using POST Code to Debug

- 80Port Checking
- BIOS Engineers' Insertion
- Simple Debug Tool


Conclusions

- POST Codes are useful for first step debug.
- RMA and TSD could evaluate system error conditions.