

Modular Diagnostic Software (MODS)

The information in this document is confidential and is the property of NVIDIA Corporation. This document may not be distributed without prior NVIDIA authorization.

1.0 Introduction

This document describes the NVIDIA <u>Mo</u>dular <u>D</u>iagnostic <u>S</u>oftware (MODS). MODS is a powerful software program that allows users to test the NVIDIA hardware. MODS is used for three primary purposes. Firstly, MODS is used for chip and board functional validation. Secondly, MODS is used for chip and board failure analysis and debug. Thirdly, MODS is used for architectural verification.

MODS is currently supported under the following operating systems*:

Operating System	Referred to in Document
Microsoft DOS	DOS
Microsoft Windows 2000 and XP	Windows
Mac OS X	Mac
Linux	Linux

^{*} Mods MCP tests are only supported under DOS.

MODS has the following features.

Unified Diagnostic Architecture (UDA) — works on all NVIDIA GPU, IGP, and MCP chips.

Embedded JavaScript (version 1.4) and ANSI C preprocessor.

All low level functionality exposed to the scripting language — GPU, APU, ACI, MCI, USB, 1394, MAC, and ATA drivers are all exposed.

Failure analysis and debug functionality is included — read and write registers, memory, PIO, and PCI address spaces, clock setting, and step utilities.

Easy to use and learn.

One script will run on all supported operating systems with out any modification.

Online regular expression help.

MODS does not test all of the capabilities of the NVIDIA hardware. It is assumed that the silicon has undergone a normal screening process prior to shipping to the customer and that the primary purpose of the test is to determine if the board manufacturing process has completed successfully and all solder connections and components are working properly.

2.0 Usage Overview

Normally, MODS is invoked by using the command-line:

```
mods gputest.js -mfg (for graphics products)

mods mcptest.js (for platform products)

mods mcptest.js -mcp_cfg_file filename.cfg (for platform products)
```

This will run the normal suite of tests.

MODS is usually distributed to customers in a package with a part number like "618-60506-3501-CX0." These packages have been qualified to test a particular product and contain release notes and batch files tailored to that card. The directions in those release notes should be followed instead of running the command-lines above.

MODS has an interactive mode that can be invoked with "mods –s". This is a useful tool for debugging problems, but its use is beyond the scope of this document. To exit interactive mode, type "Exit()".

MODS will return 0 to the shell under normal operation. If an error occurs, MODS will return 1 to the shell.

MODS produces a log file named "mods.log."

3.0 Software

Distribution Package

MODS is typically distributed with the following files:

File	Description
aci.js	Aci test script.
Aputrace.zip	This file contains traces used by the Nforce audio processing test (ApuTest).
arghndlr.js	Script file that parses command-line arguments.
Aza.js	Azalia test script.
Blkwhite.mcs	MPEG trace file. This test is used by the Class1774 and Class3174 tests.
boards.js	This file contains a table describing various NVIDIA boards.
cabltest.txt	Document describing how to use mac.js with MODS.
comnargs.js	Command-line arguments shared by multiple scripts.
comngpu.js	Common gpu-related script shared by multiple scripts.
comnmcp.js	Common mcp-related script shared by multiple scripts.
comntest.js	Common script that "test" scripts share.
cpupatrn.js	Cpu Pattern Test script.

drf.h	This file contains a table describing various NVIDIA boards.
urr.ii	Used the EDID's specified in this file instead of reading them from
edid.js	the ROM when -edid command line argument is specified.
fpk_comm.h	Contains code used for selecting "intelligent" random values during graphics tests.
Glrandom.js	3D random test script.
glr_comm.h	Header file for 3D random test script.
golden??.bin	Database files containing "golden" CRC values. These values are used by tests to check if the rendered images are correct.
gpramtst.js	GPU RAM test script.
gpu.js	Utility for obtaining information about the GPU being tested. To run this utility, type "mods gpu.js".
gpuargs.js	Script file that implements and interprets GPU-specific command-line arguments.
gpudma.js	Random DMA test script.
gputest.js	GPU manufacturing test.
gray1280.tga	Image file used by some interactive display tests for finding flickering pixels on flat panels.
intrutil.js	Useful script for interactive mode.
js.dll	JavaScript DLL — Windows only.
mac.js	Ethernet MAC test script.
mats.exe	Stand-alone memory test. See section 3.5.
mcp_cfg.js	Configuration file for MCP tests. This is needed for Nforce motherboards that deviate from the NVIDIA reference design.
mcptest.js	MCP manufacturing test.
mfgmcp.pdf	Instructions for how to modify mcp_cfg.js.
mods.exe	MODS executable.
mods.h	Main include header file.
mods.js	Utilities used during failure analysis and debug.
mods.pdf	This document.
progtv.js	Test script used with video capture, TV tuner and FM tuner cards.
prntutil.js	Shared script used for printing chip/system information.
quickref.pdf	Example of simple MODS commands.
random2d.js	2D random test script.
relnotes.txt	Release notes (updated with every MODS release)
testobjs.js	Miscellaneous initialization code.
	•

3.1 Version

The MODS version may be obtained by running the following command.

mods -v

The version is in the following format XX.YY where XX is the major version number, and YY is the minor version number. MODS uses NVIDIA's "unified software architecture" and much of the code base is shared with the drivers. A version of MODS with the version XX.YY (e.g., 60.4) has a lot of shared code with a driver that also starts with XX (e.g., 60.10).

3.2 System Requirements

DOS

Intel Pentium, AMD K6, or VIA C3 CPU or higher.

At least 256MB of system memory.

Microsoft DOS version 6.22 or higher.

You may optionally load HIMEM.SYS.

EMM386.EXE not supported. If EMM386.EXE is loaded, MODS will exit with an error.

NVIDIA NV4-based video card or higher

Windows

Intel Pentium, AMD K5, or VIA C3 CPU or higher.

256MB of system memory.

Microsoft Windows 2000, XP or higher.

NVIDIA NV4-based video card or higher.

Mac

PowerMac or iMac

Mac OS X or higher

NVIDIA NV11-based video card or higher.

3.3 Usage

```
Usage: mods.exe [options] [file] [arguments]
 append to log file
 -a
  -c reference display reference
 -C
 enable circular buffer, set to 'debug' level & dump on
 exit
 set 'debug' level output
 -d
 -e script execute script
 -F string set a filter for serial and circular sinks
 do not log return codes
 -g
 -h or -? print help
-i file import file
-l file log file name; do not log if file is 'null'
 only write the log file if there is an error
  -L
 -m script execute script before main()
 -n script execute script after main()
  -0
 do not run main()
 enable a small Mats test right after VBIOS is POSTED.
  -p
 enable circular buffer, set to 'debug' level & dump at
  -P
 normal priority on exit
  -r
 record user input
 remote user interface (run over network)
  -R
 script user interface
  -8
```

```
-S level enable serial sink and set it its level (from 1 to 4)
-t macro user interface
-T remote terminal user interface (telnet)
-U ip port remote terminal user interface (client mode)
-w raw user interface
-v print MODS version
```

If no script file is specified, mods.js is used. If no log file is specified, mods.log is used. On the Mac the command line arguments are specified in the *mods.arg* file. MODS parses the specified script file and any imported script files, and then executes the script method main(). You may optionally specify begin() and end() methods that are guaranteed to be called before and after main(), respectively.

Command line arguments for gputest.js.

-agp1x	Use AGP 1x transfer.	
-agp2x	Use AGP 2x transfer.	
-agp4x	Use AGP 4x transfer.	
-agp8x	Use AGP 8x transfer.	
-agp_clk X	Set AGP clk to X MHz.	
-agpwr	Enable AGP writes.	
-allow_inst_in_sys	Allow relocation of instmem to sysmem.	
-arg X	Pass to wrapper scripts	
-bgstress	Start the background 3d stress task.	
-br02	Run Msi test on Br02.	
-bus_width X	Test for specific framebuffer bus width	
-check_display	Run the CheckDisplay test.	
-check_display_bar	Run the CheckDisplayBar test.	
-check_display_bars	Run the CheckDisplayBars test.	
-check_displays	Run the CheckDisplay test on all displays.	
-check_features X	Test for a specific set of feature bits.	
-check_fp_gray	Run the gray CheckDisplays test on flat panels	
-check_fp_stripes	Run the stripe CheckDisplays test on flat panels	
-check_pxl X	Test for explicit number of PCI-X lanes	
-check_sp_exact X	Test for explicit mumber of shader pipes	
-check_sp_min X	Test for minimum mumber of shader pipes	
-check_ve_exact X	Test for explicit mumber of vertex engines	
-check_ve_min X	Test for minimum mumber of vertex engines	
-chipargs X	Pass arbitrary arguments to the chip library.	
-chipset X	Configure chipset as a generic 'type'.	
-csum_report	Report checksum differences for quals.	
-dd_scaler_mode X	Digital display scaler mode; native, scaled or	
	centered.	
-dev X	Select a resman device	
-display X	Run the tests on the specified 'display'.	
-display_config	Get the display configuration.	
-dyn_eng_ctrl X	Enable (1 or 2) or disable (0) dynamic engine	
	control.	
-dynamic_clocks	Allow dynamic clock adjustment in RM.	
-dynamic_voltage	Enable dynamic core voltage.	
-engr	Run the engr manufacture tests.	
-ext_banks X	Test for explicit number of external banks	
-fb_mask X	Set FB enable mask.	
-fbi_check X	Check for marginal memory and FBI.	
-fct	Setup CpuPattern test to run in FCT	

-fm_freq X	Set FM tuner frequency.	
-framelock	Run the Full FrameLock tests.	
-framelock_auto	Run the Only the automated part of FrameLock	
_	tests.	
-framelock_skip_lock	Don't check lock status on framelock boards.	
-fw	Enable AGP fast write.	
-gclk X	NV (geometry) clock in MHz.	
-glr_pp X	Use PowerPusher in GLRandom for the specified	
	interval.	
-gpu_num X	Set which graphics processor to test (default 0).	
-grctx X	Set context switching mode. 1=hybrid, 2=hw, 3=sw	
-id	Prompt user for test ID.	
-logcmp	Dump logcmps.	
-loops X	Loop the tests 'count' times.	
-matsinfo	If a mats-derived test fails, print out more info.	
-maxframes X	Limit max frames per test (shorten test times).	
-mboard	Treat 2 boards as one SLI device.	
-mclk X	Memory clock in MHz.	
-mclk_percent X	Set mclk to X % of default. 50 <= X <= 150	
-mcp	Run the mcp manufacture tests.	
-mfg	Run the manufacturing tests.	
-mode X Y Z W	Set mode X x Y @ Z bpp at W Hz.	
-mpeg_in_fb	Run MPEG tests out of framebuffer rather than	
	AGP.	
-msi_interrupts	Use MSI protocol for GPU interrupts.	
-no_agpwr	Disable AGP writes.	
-no_backdoor	Disable FB backdoor.	
-no_compress	Disable FB compression.	
-no_copy_fb	Check golden values in the framebuffer	
-no_ext_power	Do not check if external power is connected.	
-no_fw	Disable AGP fast write.	
-no_gart	Disable NVGART.	
-no_gold	Do not load golden values.	
-no_inst_in_sys	Disable relocation of instmem to sysmem.	
-no_pll_change	Do not change PLLs in CpuPatternsTest	
-no_rc	Disable robust channels.	
-no_recal_drvslew	Do not continuously recal the drive/slew.	
-no_require_fos	Allow glr_display to pass even if we can't FOS	
	because we are on head 1.	
-no_sb	Disable AGP side band.	
-no_wc	Disable write-combining.	
-no_zcull	Disable Zcull.	
-non_coherent	Force all tests except Class1774 and Class3174 to	
	use NonCoherent memory.	
-notest	Get ready to run tests, but don't actually run them.	
-notiled	Do not use tiled surfaces.	
-num_iterations X	Number of times we try to lock the PLLs before we fail	
-nvclk X	NV (g,s,r) clock in MHz.	
-nvclk_percent X	Set nvclk to X % of the default. 50 <= X <= 150	
-nvclk_slowdown X	Enable (1) or disable (0) NV clock slowdown.	
-old_gold	Using old golden values.	
-oven_soak X Y	Set the oven temperature to X and soak for Y	
_	minutes.	

-override	Execute the script 'file' to override GPU settings.	
-pass_rate X	Minimum Percentage of runs that lock PLLs	
-pass_rate A	correctly	
noi	Disable AGP	
-pci -perfmode X	Set "silent running" mode: 0(=disable), 1, 2, or	
-perimode X		
noll interrupte	3(default). Poll for GPU interrupts.	
-poll_interrupts -power_mizer X	Set PowerMizer 'level'.	
	Enable Golden.PrintCsv mode.	
-printcsv		
-progtv -rclk X	Program non-volatile I2C on TV tuner cards	
	NV (raster-op) clock in MHz.	
-restore_agp X	restore_agp 1: restore orginal agp rate after test is run	
-revision X	Check the NVIDIA chip revision.	
-rgb_display_detect	Use all channels to detect displays.	
-rom X	Check the rom 'version'.	
	Continue running if error occurs.	
-run_on_error	Only run tests that use golden values.	
-run_only_gold -run_only_hw_crc	Only run tests that use golden values. Only run tests that use DacCrc, TmdsCrc, and/or	
-run_only_nw_crc	TvCrc.	
-safe_dmas	Use 'safe' DMA protocol rather than 'fast'.	
-sb	Enable AGP side band.	
-sclk X	NV (shader) clock in MHz.	
-screen_off	Disable output to the screen during tests.	
-seed X	Random number seed.	
-serial_ports X	Total number of serial ports to be tested.	
-shd_mask X	Set nv4x shader enable mask.	
-show_gold	Display contents of goldenXX.bin file.	
-show_mem_used	Show MODS memory usage	
-simulate_dfp X	Simulate a flat panel with the specified EDID.	
-simulate_tv	Simulate a TV is attached .	
-skip X	Skip the specified test(s) when running -mfg or	
	-engr.	
-skip_board_detect	Skip board detection in the MemSize test.	
-slt	Setup CpuPattern test to run in SLT	
-sm_mask X	Set SM enable mask.	
-soak X	Soak the chip for given 'seconds'.	
-stereo	Run the stereo test.	
-strap_fb X	Set the framebuffer strap in megabytes.	
-subdev X	Select a resman subdevice.	
-subsystem X Y	Check the subsystem vendor and device ID's.	
-swap_endian	Run GPU in big endian mode on a little endian	
	computer.	
-switchbox	Run the external VIVO switchbox test.	
-tco	Allow Nforce systems to reboot automatically in a	
	crash	
-temp X	Control gpu fan to reach given temperature (if tgt <	
	0, just report temps).	
-test X	Run the specified test(s) when running -mfg or	
	-engr.	
-time	Record duration of tests.	
-tmds_crc	Use TMDS/LVDS CRCs.	
-tpc_mask X	Set TPC enable mask.	
-tuner	Run the TV RF-in test	

-tv_encoder X	Type of TV encoder.
-tv_freq X	Set TV tuner RF frequency.
-tv_in X	Type of TV-in connector; auto, composite or svideo.
-tv_out X	Type of TV-out connector; auto, composite or
	svideo,
-tvo	Run the internal TV encoder test.
-verbose	Run the tests in verbose mode.
-video_in	Digitize the TV-IN and display on the screen
-vivo	Run the TV Video-in, Video-out test.
-voltage_and_mask X	AND mask for voltage
-voltage_or_mask X	OR mask for voltage
-vpe_mask X	Set nv4x vertex processor enable mask.
-zcull_mask X	Set nv4x zcull enable mask.
-help or -h or -?	Print command line options.

3.4 Installation

Place all distribution package files in to single directory.

On MacOSX, click on the ".tgz" package to unpack it. To run MODS, type "./mods gputest.js" or another command line in the "Mods.app/Contents/Resources" directory. Alternately, you can edit "Mods.app/Contents/Resources/mods.arg" to contain the command line you want to run, then click on the MODS icon

3.5 Stand-alone MATS.EXE (DOS only)

In certain situations MODS can not initialize the GPU due to marginal frame buffer interface timings or defective memory. In such situations you can try running the stand alone MATS which does not require initializing the GPU. This utility will do a rudimentary test of the framebuffer. It prints its results to the screen and also to a file named "report.txt."

4.0 IGP and MCP Test Setup

To run the IGP and MCP tests the following configuration is required.

A PS2 mouse and keyboard connected to their respective ports.

One ATA hard drive attached as primary master (system drive).

One ATA hard drive attached as secondary master. Ata-133 drive is preferred.

One ATA CD-ROM drive attached as secondary slave. A non-blank CD must be inserted in the drive.

ATA-133 cables must be used to attach the test drive for high DMA speed test.

Attached SATA drives to the SATA ports which will be tested.

One floppy drive must be attached to the floppy port. A 1.44MB floppy diskette must be inserted in the floppy drive.

If testing MAC and PHY, attach an Ethernet loopback cable to Ethernet port.

Regular 10/100 external loopback cable: RJ45 connector with: pin1-to-pin3; pin2-to-pin6

Special GIGE loopback cable for Marvell: pin1-to-pin3; pin2-to-pin6, pin4-to-pin5, pin7-to-pin8

Audio loopback wire plugged in to IN and OUT audio ports.

Attach a USB compliant device to every USB port that will be tested.

Attach a USB2.0 compliant device (for Usb2 test) to every USB port that will be tested.

Attach a FireWire compliant device to every FireWire port that will be tested.

Each on board firewire port connect to on PCI firewire card

Attach serial loopback plug to serial port. Serial loopback plug pins connect as follows: 2-to-3, 4-to6, and 7- to-8.

Attach parallel loopback plug to parallel port. Parallel loopback plug pins connect as follow: 2-to-15, 3-to-13, 4-to-12, 5-to-10, and 6-to-11.

Attach PCIE device or loopback card on PCIE slot for PCIE loopback test.

Attach PCIE ethernet card for PCIE cfg cycle test.

One NVIDIA based AGP card attached to AGP slot.

One NVIDIA based PCI card attached to any PCI slot.

If testing Azalia high-definition audio, at least one audio loopback cable. Which ports it connects to depends on the specific board being tested. Also, you must disable AC97/MC97 in the system bios in order to test Azalia.

5.0 GPU Tests

A generic GPU test performs the following operations:

Disable the windowing system to take over the entire screen.

Set the display mode and refresh rate.

Loop N times:

Exercise some aspect of the graphics hardware.

Read back the display memory, and depth buffer for 3D tests. Calculate a 32-bit CRC, or optionally checksum, to compare against known correct value (golden value) for this GPU version and platform. For video and cursor tests use the hardware DAC CRC.

On miscompare, report error and abort the loop. Optionally, capture image file(s) in .TGA format for failure analysis.

Restore previous display mode and refresh rate.

Release screen to windowing system.

Report test status.

Each test carefully chooses the random test parameters, i.e. invalid values are avoided, edge cases are properly covered, and proper weighting is given to more common cases.

HostBusTest.Run

Platforms: DOS, Windows, Linux

Test #29

AGP stress test. This test writes stressful patterns into main memory and then DMAs them to framebuffer memory using AGP read cycles.

AppleGL.Run

Platforms: MacOSX

Test #71

A port of Apple's OpenGL test.

ByteTest

Platforms: Not run on any platforms by default.

Test #18

Just like Mats, except perform 8 bit reads/writes instead of 32 bit read/writes.

CheckDisplay

Platforms: Not run on any platforms by default.

Test #22

Display a red-green-blue-white diagonal image on the specified display head and display type for a visual inspection.

CheckDisplayBar

Platforms: Not run on any platforms by default.

Test #42

Display red-green-blue-white bars on the specified display head and display type for a visual inspection.

CheckDisplayBars

Platforms: Not run on any platforms by default.

Test #34

Display red-green-blue-white bars on all display heads for a visual inspection.

CheckDisplays

Platforms: Not run on any platforms by default.

Test #35

Display a red-green-blue-white diagonal image on all display heads for a visual inspection.

CheckFpGray

Platforms: Not run on any platforms by default.

Test #38

Display a special gray image on all flat panels for a visual inspection.

CheckFpStripes

Platforms: Not run on any platforms by default.

Test #45

Display a special stripe image on all flat panels for a visual inspection.

CheckFrameLock

Platforms: Not run on any platforms by default.

Test #53

Check framelock board with loopback setup and external HD signal. To run the test, use -framelock, -framelock_auto, -framelock_skip_lock command line argument to gputest.js.

CheckPCIExpressSlots

Platforms: Not run on any platforms by default

Test #78

Check that there is a GPU in the primary slot if there is a GPU in the secondary slot.

CheckHiResCrcs

Platforms: Not run on any platforms by default.

Test #69

Check that DAC can handle hi-res modes

CheckOvertemp

Platforms: Not run on any platforms by default.

Checks if the GPU is overheated

Test #65

CheckRevision

Platforms: DOS, Windows, Linux

Test #30

Check if the GPU revision is correct. The version is specified by the revision command line argument to gputest.js.

CheckRomVersion

Platforms: DOS, Windows, Linux

Test #1

Check if the ROM (BIOS/FCODE) version is correct. The ROM version is specified by the rom command line argument to gputest.js.

CheckSubsystemIds

Platforms: DOS, Windows, Linux

Test #25

Check if the subsystem vendor and device ID's matches the expected value(s). The ID's are specified by the subsystem command line argument to gputest.js.

CheckThermalSanity

Platforms: DOS, Windows, Linux

Test #31

If there is a thermal measuring device on-board, this test makes sure that the values returned are reasonable and not out of bounds.

CheckTvEncoderType

Platforms: DOS, Windows, Linux

Test #40

Check if the TV encoder type is correct. The TV encoder is specified by the -tv_encoder command line argument to gputest.js.

CheckTvo

Platforms: Not run on any platforms by default.

Test #51

Check the GPU's internal TV encoder. A television must be connected to the TV ouput connector, and the board must not use an external TV encoder.

Class038.Run

Platforms: Not run on any platforms by default.

Test #13

Test the acceleration circuitry that blends a YUV and RGB image to produce a final RGB image.

Class039.Run

Platforms: DOS, Windows, Linux

Test #5

Test the DMA engine and memory interface. In particular, this test stresses the AGP bus and finds any noise or marginality issues with the bus. The following DMA transactions are tested:

Frame buffer to frame buffer.

System memory (AGP or PCI - specified by test parameter) to frame buffer.

Frame buffer to system memory.

Optionally, system memory to system memory.

Class046.Run

Platforms: Not run on any platforms by default.

Test #6

Test the cursor rendering circuitry. This test randomly positions the cursor and performs a DAC CRC to verify if the rendered cursor is correct.

Class047.Run

Platforms: Not run on any platforms by default.

Test #14

Test the GPU's overlay video circuitry. This test reads a given YUV image from specific location with certain size, and renders it as an RGB image at a specific screen location, pixel size, and magnification. A DAC CRC is used to verify if the rendered image is correct.

Class04a.Run

Platforms: DOS, Windows, Linux

Test #7

Test the GPU's acceleration circuitry to render clipped and unclipped rectangles, and clipped monochrome images.

Class04d.Run

Platforms: Not run on any platforms by default.

Test #37

Test video-in and video-out (VIVO).

Class05c.Run

Platforms: Not run on any platforms by default.

Test #8

Test the GPU's solid line and line strip acceleration circuitry.

Class05d.Run

Platforms: Not run on any platforms by default.

Test #55

Test the GPU's triangle and triangle fan acceleration circuitry.

Class05f.Run

Platforms: DOS, Windows, Linux

Test #10

Test the GPU's BLIT circuitry. BLIT is a graphics term for "BLock Image Transfer". A BLIT is a high-speed transfer of data from one part of the framebuffer to another.

Class061.Run

Platforms: Not run on any platforms by default.

Test #11

Test the GPU's ability of reading an image (color array) from the CPU than rendering the image on the screen according to the format selected. This test generates a color array and renders the image with a programmed format and position.

Class064.Run

Platforms: Not run on any platforms by default.

Test #12

Test GPU's ability of interpreting an indexed image from CPU to an RGB output. This test stores a color palette, than generates the color index array, and renders an image with a programmed format and position.

Class077.Run

Platforms: DOS, Windows, Linux

Test #15

Test the GPU's image filtering acceleration circuitry. This test takes a memory location (system or frame buffer) as source, than DMA's the source image with specified magnifications parameters to the frame buffer destination surface.

Class07a.Run

Platforms: DOS, Windows

Test #21

Similar to Class047 plus has support for dual head devices.

Class07c.Run

Platforms: DOS, Windows

Test the cursor rendering circuitry. This test randomly positions the cursor and performs a DAC CRC to verify if the rendered cursor is correct. This test cycles through all combinations of display devices so that all heads get tested.

Class07c.RunSingle

Platforms: Not run on any platforms by default.

Test #64

This is like Class07c.Run, except that only a single head and display device are tested.

Class089.Run

Platforms: DOS, Windows, Linux Test #48

Test the GPU's 'scaled image from memory' functionality.

Class1774.Run

Platforms: Not run on any platforms by default.

Test #32

Test the GPU's image MPEG acceleration logic.

Class3097.Run

Platforms: Not run on any platforms by default.

Test #59

This test stresses the GPU by doing high-speed rendering using the 3D pipeline.

Class3174.Run

Platforms: Not run on any platforms by default.

Test #49

Test the GPU's image MPEG acceleration logic.

Class3174Gr.Run

Platforms: DOS, Windows, MacOSX. Test #67

Test the GPU's image MPEG acceleration logic.

Class4075.Run

Platforms: DOS, Windows. Test #68

Test the GPU's MPEG encoding logic.

Class4176.Run

Platforms: DOS, Windows, MacOSX.

Test #47

Test the GPU's video processor logic.

Class417a.Run

Platforms: DOS, Windows, MacOSX.

Test #66

Test the GPU's video overlay logic.

CpuPatternsTest

Platforms: DOS, Windows, MacOSX. Test #63

Uses the CPU to write blocks of data to the frame buffer, the GPU to blit back

to system memory, and the CPU to check the end result.

CrystalStrap.Run

Platforms: DOS Test #44

Tests if the crystal strap and the crystal frequency match.

DmaTest.RunTest

Platforms: DOS, Windows, Linux Test #61

Test #20

Modernized and more configurable version of the Class039.Run test. Test the DMA engine and memory interface. In particular, this test stresses the host bus and finds any noise or marginality issues with the bus. The following DMA transactions are tested:

Frame buffer to frame buffer.

System memory to frame buffer.

Frame buffer to system memory.

FastMats.Run

Platforms: DOS, Windows, Linux

Test #19

Similar to Mats, except use GPU hardware writes instead of CPU writes.

GetDisplayConfig

Platforms: Not run on any platforms by default.

Test #33

Get the display configuration, i.e. print the attached display devices on each display head.

glr_display

Platforms: DOS, Windows

Test #46

Test the FSAA functionality of the 3-D graphics engine using the OpenGL driver.

glr_hwtest

Platforms: DOS, Windows, Linux

Test #16

Test the 3-D graphics engine by issuing random graphics operations through OpenGL driver. This test enables all 3-D features immediately.

glr_pro10

Platforms: Not run on any platforms by default.

Test #28

Test the 3-D graphics engine by issuing random graphics operations through OpenGL driver. This test progressively enables each 3-D feature one at a time, until everything is enabled. This test helps to isolate which section of the 3-D hardware has the defect since each section is individually enabled.

GpuRamTst.Run

Platforms: Not run on any platforms by default.

Test #62

I2CTest.Run

Platforms: Not run on any platforms by default.

Test #50

Check if the GPU's external I2C bus is properly equipped with pull-up resistors.

JsPowerPusher

Platforms: Not run on any platforms by default.

Test #39

JsPowerPusher is an OpenGL test that tries to get the GPU to pull maximum power.

MarchTest

Platforms: MacOSX.

Test #52

This is an alternate way to call the Mats test (see below). This version does a "marching ones and zeros" memory pattern.

Mats.Run

Platforms: DOS, Windows, Linux

Test #3

A generic frame buffer memory test designed to catch coupling faults within memory arrays. Stepping both up and down through the array as well as alternating reads and writes is important for catching certain cases of array-coupling faults. The test indicates which data bits fail, front or back banks, which memory lane, and read or write fail.

MemInterface.Run

Platforms: OS MAC Test #4

Test the GPU's memory interface. This test performs read-modify-writes on large blocks of frame buffer memory using the GPU's memory interface unit (Frame Buffer Interface - FBI). During board level testing we use this test to detect any marginal frame buffer memory and marginality in the FBI. By moving the source surface we also test memory bank issues.

MemPatt.Run

Platforms: OS_MAC Test #23

Test the GPU's memory interface. This test performs writes on large blocks of frame buffer memory using the GPU's memory interface unit (Frame Buffer Interface - FBI). The pattern used for the test is specifically designed to cause worst-case switch noise. The complete frame buffer is tested.

MemRefresh.Run

Platforms: DOS, Windows, Linux

Test #26

Test the GPU's memory interface. This test performs read-modify-writes on large blocks of frame buffer memory using the GPU's memory interface unit (Frame Buffer Interface - FBI). During board level testing we use this test to detect any marginal frame buffer memory and marginality in the FBI. The complete frame buffer is tested.

MemSize.Run

Platforms: DOS, Windows, Linux

Test #17

This tests checks if the BIOS/FCODE sized the memory correctly. It also checks if the "GLness" for workstation boards is set correctly, and if the board has the correct number of shader pipes and vertex engines.

Old05d.Run

Platforms: Not run on any platforms by default.

Test #9

This is an older, less stressful version of the Class05d.Run test.

PatternTest

Platforms: MacOSX.

Test #70

This is an alternate way to call the Mats test. This version uses a memory pattern supplied by Apple..

PllTest.Run

Platforms: DOS, Windows, Linux

Test #56

Test the GPU's PLLs using the PLL test counters.

ProgramTvRom

Platforms: Not run on any platforms by default.

Test #41

Program the I2C ROM on cards with TV tuner capability.

Rnd2dTest.FancyRun

Platforms: DOS, Windows, Linux

Test #58

This is a combined 2d rendering test. It tests blit (rectangular pixel region copy), 2d line, triangle, rectangle, and text drawing, texture downloading and format conversion including palette lookup and dithering, image scaling and stretching, and video colorspace conversion with compositing.

This test is a more thorough replacement for the older tests Class038, Class04a, Class05c, Class05d, Class05f, class061, Class064, Class077, and Class089.

RunFwTest

Platforms: Not run on any platforms by default.

Test #47

Test the IEEE 1394 FireWire controller integrated with some GPUs.

StereoTest.Run

Platforms: Not run on any platforms by default.

Test #36

Check if the stereo hardware.

StressBaseline

Platforms: Not run on any platforms by default.

Test #24

Shmoo the graphics clock upwards to find the maximum frequency that the internal stress test can run at. Then, patch the vbios to record this baseline information.

TagRamTest.Run

Platforms: Not run on any platforms by default.

Test #57

Test the GPU's internal compression tag ram.

VgaTest.Run

Platforms: Not run on any platforms by default.

Test #43

Test the framebuffer memory memory through legacy VGA functionality.

VgaTest.RunDac

Platforms: DOS

Test #60

Set various legacy DOS VESA modes and captures DAC CRCs. This tests the logic that scans out framebuffer data.

6.0 MCP Tests

For detail configuration parameters, refer to mfgmcp.pdf.

RunAtaTest

Platforms DOS

Devices

Test # 1

Test the ATA interface using an attached ATA hard drive. This test writes, reads, and verifies one or more sectors on the disk using PIO and DMA transfers. Sectors are addressed using both CHS and LBA.

ALL

Cfg Parameters:

g_Mcp_Cfg_Ata_Drive, g_Mcp_Cfg_Ata_UseIntr, g_Mcp_Cfg_Ata_PioMode_Array, g_Mcp_Cfg_Ata_DmaMode_Array, g_Mcp_Cfg_Ata_Is100, g_Mcp_Cfg_Ata_Is133

RunAtapiTest

Platforms DOS Devices

Test # 2

Test the ATAPI interface using an attached CDROM drive with a CD inserted. This test reads and verifies a number of logical blocks on the disk using PIO and DMA transfers.

ALL

Cfg Parameter:

g_Mcp_Cfg_Atapi_Drive, g_Mcp_Cfg_Atapi_IsWrite, g_Mcp_Cfg_Atapi_PioMode_Array, g_Mcp_Cfg_Atapi_DmaMode_Array

RunFloppyTest

Platforms DOS Devices ALL Test # 3

Test the floppy drive using an attached floppy drive with a formatted disk inserted. This test writes a test file, reads it back, and verifies the contents.

RunNvEthernetTest

Platforms DOS, XOS Devices ALL Test # 4

Test the NVidia MAC and PHY using an external loopback cable. This test checks whether the MAC is present and its registers can be accessed. It then tries to find a PHY. Next, it tests the transmitter by sending contiguous as well as fragmented packets. Finally, it tests the receiver by receiving loopback packets into contiguous buffers.

Cfg Parameter:

g_Mcp_Cfg_NvEnet_Devices, g_Mcp_Cfg_PhyType, g_Mcp_Cfg_Nf3Type, g_Mcp_Cfg_NvEnet_IsTxOffload, g_Mcp_Cfg_NvEnet_IsRxOffload, g_Mcp_Cfg_NvEnet_Params

RunAciTest

Platforms DOS Devices ALL Test # 5

Test the Audio Codec input and output using a loopback setup for Line In, Mic, Phone, Cd In, Aux In, and SpdifOut->SpdifIn loopback

Cfg Parameter:

g_Mcp_Cfg_Aci_Default, g_Mcp_Cfg_Aci_Spdif, g_Mcp_Cfg_Aci_Spdif2, g_Mcp_Cfg_Aci_Size, g_Mcp_Cfg_Aci_Out, g_Mcp_Cfg_Aci_Conn, g_Mcp_Cfg_Aci_In

RunSmbusTest

Platforms DOS Devices MCP1 Test # 6

Test the SMBus. This test checks all SMBus ports.

Cfg Parameters:

g_Mcp_Cfg_Smb_Num_Ports, g_Mcp_Cfg_Smb_PortArray

RunApuTest

Platforms DOS, XOS Devices MCP1, MCP2 Test # 7

Test the Audio Processing Unit. This test runs the APU on trace files and checks the output.

RunUsbTest

Platforms DOS Devices ALL Test # 8

Test the USB controller. This test checks the USB controller using a configuration cycle on attached devices.

Cfg Parameters:

g_Mcp_Cfg_Usb_Max_Num_Ports, g_Mcp_Cfg_Usb1_PortArray

RunMciTest

Platforms DOS Devices ALL Test # 9

Test the Modem Codec.

RunSerialTest

Platforms DOS Devices ALL Test #10

Test the serial port using an attached loopback device. This test performs internal loopback as well as external loopback.

Cfg Parameters:

g_Mcp_Cfg_Serial_Max_Num_Ports, g_Mcp_Cfg_Serial_PortArray

RunParallelTest

Platforms DOS Devices ALL Test #11

Test the parallel port using an attached loopback device.

RunRtcTest

Platforms DOS Devices ALL Test #12

Test the Real-Time Clock. This test checks RTC accuracy, registers, alarm, and interrupts.

RunPs2Test

Platforms DOS Devices ALL Test #13

Test the PS2 port using an attached PS2 mouse.

RunTimerTest

Platforms DOS Devices ALL Test #14

Test the system timer. This test checks timer accuracy.

RunGameTest

Platforms DOS Devices MCP1, MCP2 Test #15

Test the game port using a loopback cable.

RunSystemMemoryTest

Platforms DOS Devices ALL Test #16

Test the system memory.

RunSystemStressTest

Platforms DOS Devices ALL Test #17

Test the MCP by creating a variety of traffic through the chipset. The test spawns a number of threads, each which performs some memory reference. The threads implemented so far are a CPU driven mem to mem copy, which provides much of the bandwidth stress on the chipset, an ATA DMA thread, which copies data to a secondary drive and back again, Audio, which adds a real-time DMA access, and Ethernet, which provides yet another source of IO traffic. Run3DTrace can run graphics traces in order to generate traffic through texture accesses and the pushbuffer, as well as ensure the GPU can function in a high stress situation.

Cfg Parameters:

g_Mcp_Cfg_Stress_DoAta , g_Mcp_Cfg_Stress_DoEth , g_Mcp_Cfg_Stress_DoAci, g_Mcp_Cfg_Stress_IsGige, g_Mcp_Cfg_PhyType (used in test 4)

RunTcomEthernetTest - no longer exist

RunSmbus2Test

Platforms DOS Devices MCP2 and up Test #19

Test the SMBus2. This test checks all 2 SMBus2 ports.

Cfg Parameters:

g_Mcp_Cfg_Smb_Num_Ports, g_Mcp_Cfg_Smb_PortArray

RunUsb2Test

Platforms DOS Devices MCP2 and up Test #20

Test the USB controller. This test checks the USB controller by running a configuration cycle on attached devices.

Cfg Parameters:

g_Mcp_Cfg_Usb_Max_Num_Ports, g_Mcp_Cfg_Usb2_PortArray

RunFwTest

Platforms DOS Devices MCP2 Test #21

Test the IEEE 1394 FireWire controller. Requires at least one attached FireWire device. Two test modes are permitted: Device Mode, and Loopback Mode.

Cfg Parameters:

g_Mcp_Cfg_Fw_Max_Num_Ports, g_Mcp_Cfg_Fw_Loopback, g_Mcp_Cfg_Fw_PortArray

RunSBiosTest

Platforms DOS Devices MCP1 Test #22

Test System BIOS default value before ACI test.

RunAcrEEPROMTest

Platforms DOS Devices MCP1, MCP2, CK8 and MCP2S Test #23

Test EEPROM on Acr card.

RunApuMatTest

Platforms DOS Devices MCP2 Test #24

Test memory inside Apu.

AcpiTimerTest

Platforms DOS Devices ALL Test #25

Test Acpi Timer by compare with system timer.

RunApicTest

Platforms DOS Devices MCP2 and up Test #26

Reroute Real time clock interrupt to Apic interrupt table, and test interrupt still occur correctly.

RunSataTest

Platforms DOS Devices Mcp2S, Ck8S and up Test #27

Test the SATA interface using an attached SATA hard drive. This test writes, reads, and verifies one or more sectors on the disk using PIO and DMA transfers. Sectors are addressed using both CHS and LBA.

Cfg Parameters:

g_Mcp_Cfg_Sata_IsRandom_Aligned, g_Mcp_Cfg_Sata_UseIntr, g_Mcp_Cfg_Sata_UseMsi, g_Mcp_Cfg_Sata_IsExtened, g_Mcp_Cfg_Sata0_Channels, g_Mcp_Cfg_Sata1_Channels, g_Mcp_Cfg_Slv_Sata0_Channels, g_Mcp_Cfg_Slv_Sata1_Channels

RunSatapiTest

Platforms DOS Devices Mcp2S, Ck8S and up Test #28

Test the SATA ATAPI interface using an attached CDROM drive with serial bridge with a CD inserted. This test reads and verifies a number of logical blocks on the CD using PIO and DMA transfers.

Cfg Parameter:

g_Mcp_Cfg_Satapi0_Channels, g_Mcp_Cfg_Satapi1_Channels, g_Mcp_Cfg_Slv_Satapi0_Channels, g_Mcp_Cfg_Slv_Satapi1_Channels, g_Mcp_Cfg_Satapi_IsWrite, g_Mcp_Cfg_Satapi_PioMode_Array, g_Mcp_Cfg_Satapi_DmaMode_Array

RunAdmaTest

Platforms DOS Devices CK804 and up Test #29

Test the SATA interface using an attached SATA hard drive. This test writes, reads, and verifies one or more sectors on the disk using PIO and DMA transfers. Sectors are addressed using both CHS and LBA.

Cfg Parameters:

g_Mcp_Cfg_Adma_IsDma, g_Mcp_Cfg_Adma_IsDmaStress

Shared with SataTest (Test 27)

 $g_Mcp_Cfg_Sata0_Channels,\ g_Mcp_Cfg_Slv_Sata0_Channels,\ g_Mcp_Cfg_Slv_Sata0_Channels,\ g_Mcp_Cfg_Slv_Sata1_Channels,\ g_Mcp_Cfg_Slv_Sata0_Channels,\ g_$

RunAdmapiTest

Platforms DOS Devices CK804 and up Test #30

Test the SATA ATAPI interface using an attached CDROM drive with serial bridge with a CD inserted. This test reads and verifies a number of logical blocks on the CD using PIO and DMA transfers.

Cfg Parameter:

g_Mcp_Cfg_Admapi_IsDma, g_Mcp_Cfg_Admapi_IsDmaStress

Shared with Sata Atapi test:

g_Mcp_Cfg_Satapi0_Channels, g_Mcp_Cfg_Satapi1_Channels, g_Mcp_Cfg_Slv_Satapi0_Channels, g_Mcp_Cfg_Slv_Satapi1_Channels,

RunAzaliaTest

Platforms DOS Devices MCP51 Test #36

Test Azalia high-definition audio via an audio loopback cable.

Cfg Parameters:

g_Mcp_Cfg_Aza_Map, g_Mcp_Cfg_Aza_Loopback

7.0 Test Result

Test Log

As each test is executed, it is logged to the log file when it begins, and when it ends. By default the log file name is mods.log. The log file name can be changed via the '-1' command line argument to MODS.

When a test begins, the following message is printed to the log file.

Enter Class05f.Run Thu Jan 11 14:42:47 2001

Field	Meaning
Enter	Entering the test.
Class05f.Run	Name of test that is executing.
Thu Jan 11 14:42:47 2001	Test start time. This field is only
	displayed if the '-time' command line
	argument is specified.

When a test ends, the following message is printed to the log file.

Exit 10083 : Class05f.Run golden value miscompare [5.293 seconds]

Field	Meaning
Exit	Exiting the test.
10083	Error code.
Class05f.Run	Name of test that just executed.
golden value miscompare	Error message.
[5.293 seconds]	Duration of test. This field is only
	displayed if the '-time' command line
	argument is specified.

7.1 Error Codes

The error code is calculated by combining the two-digit test number with the three-digit error number. Errors are between 1 and 999. The test numbers start at 1 and end at 64.

For example, an error code of 10083 would mean that the Class05f test failed with an 83 error, which is a golden value miscompare.

GPU Test Numbers

Oi O	I COL ITUILIDEI O				
Test#	Test Name	Test#	Test Name	Test#	Test Name
1	CheckRomVersion	25	CheckSubsystemIds	50	I2CTest.Run
2	GLStress.Run	26	MemRefresh.Run	51	CheckTvo
3	Mats.Run	28	glr_pro10	52	MarchTest
4	MemInterface.Run	29	HostBusTest.Run	53	CheckFrameLock
5	Class039.Run	30	CheckRevision	54	glr_ctxsw
6	Class046.Run	31	CheckThermalSanity	55	Class05d.Run
7	Class04a.Run	32	Class1774.Run	56	PIITest.Run
8	Class05c.Run	33	GetDisplayConfig	57	WfMatsMemToMem
9	Rnd2dTest.NcRun	34	CheckDisplayBars	58	Rnd2dTest.FbRun
10	Class05f.Run	35	CheckDisplays	59	RmStress.Run
11	Class061.Run	36	StereoTest.Run	60	VgaTest.RunDac
12	Class064.Run	37	Class04d.Run	61	DmaTest.RunTest
13	Class038.Run	38	CheckFpGray	62	GpuRamTest.RunTest
14	Class047.Run	39	JsPowerPusher	63	CpuPatternsTest
15	Class077.Run	40	CheckTvEncoderType	64	Class07c.RunSingle
16	glr_hwtest	41	ProgramTvRom	65	CheckOvertemp
17	MemSize.Run	42	CheckDisplayBar	66	Class417a.Run
18	ByteTest	43	VgaTest.Run	67	Class3174Gr.Run
19	FastMats.Run	44	CrystalStrap.Run	68	Class4075.Run
20	Class07c.Run	45	CheckFpStripes	69	CheckHiResCrcs
21	Class07a.Run	46	glr_display	70	PatternTest
22	CheckDisplay	47	Class4176.Run	71	AppleGL.Run
23	MemPatt.Run	48	Class089.Run	72	VideoBridge
24	Deleted2	49	Class3174.Run	73	Thermal.RunStress
				78	CheckPCIExpressSlots

MCP Test Numbers

Test#	Test Name	Test#	Test Name	Test#	Test Name
1	RunAtaTest	12	RunRtcTest	23	RunAcrEEPROMTest
2	RunAtapiTest	13	RunPs2Test	24	RunApuMats
3	RunFloppyTest	14	RunTimerTest	25	AcpiTimerTest
4	RunNvEthernetTest	15	RunGameTest	26	RunApicTest
5	RunAciTest	16	RunSystemMemoryTest	27	RunSataTest
6	RunSmbus1Test	17	RunSystemStressTest	28	RunSatapiTest
7	RunApuTest	18	Run3ComEthernetTest	29	RunAdmaTest
8	RunUsb1Test	19	RunSmbus2Test	30	RunAdmapiTest
9	RunMciTest	20	RunUsb2Test	31	PcieLBTest
10	RunSerialTest	21	RunFwTest	32	SataLBTest
11	RunParallelTest	22	RunSBiosTest	33	RunCK804BondTest

Error codes

Err	or codes		
#	Error description	58	NVRM invalid object parent
1	exit	59	NVRM invalid offset
2	software error	60	NVRM invalid param struct
3	function is not supported	61	NVRM insufficient resources
4	did not install singleton	62	NVRM invalid function
5	bad command line argument	63	NVRM invalid owner
6	on entry failed	64	NVRM invalid heap
7	bad help string	65	NVRM multiple memory types
8	bad parameter passed to function	66	NVRM object has children
9	cannot allocate memory	67	NVRM object in use
10	cannot open file	68	NVRM operating system error
11	file does not exist	69	NVRM protection fault
12	failed while reading a file	70	NVRM was not created properly
13	cannot log method	71	NVRM cannot unload state
14	cannot log functions	72	NVRM cannot load state
15	method is still being logged	73	NVRM no free memory
16	user aborted the script	74	NVRM generic error
17	could not create JavaScript engine	75	NVRM invalid root
18	could not create a JavaScript method	76	error occurred while preprocessing file
19	could not create a JavaScript object	77	timeout error
20	could not initialize the JavaScript standard	78	unsupported depth
	classes	79	unsupported surface offset
21	script failed to execute	80	unsupported color format
22	script failed to compile and execute	81	expanded memory manager (EMM) is loaded
23	could not compile file	82	stored golden value not found
24	cannot convert integer to a jsval	83	golden value miscompare
25	cannot convert jsval to an integer	84	file parse error
26	cannot convert boolean to a jsval	85	syntax error in FancyPicker configuration
27	cannot convert jsval to a boolean	86	incorrect file format
28	cannot convert jsval to a float	87	failed while writing a file
29	cannot convert float to a jsval	88	failed to copy memory
30	cannot convert jsval to a string	89	bad data in trace file or unsupported trace file
31	cannot convert string to a jsval		feature
32	cannot convert jsval to an array	90	unsupported 3D primitive class
33	cannot convert array to a jsval	91	failed to render a solid rectangle
34	cannot convert jsval to an object	92	cannot disable user interface
35	cannot convert jsval to a function	93	cannot enable user interface
36	invalid object property	94	memory location must be one of Memory::Agp,
37	cannot enumerate object		Memory::Pci, or Memory::Fb
38	cannot get element	95	golden value miscompare in Z buffer
39	cannot set element	96	test configuration has invalid channel type, try
40	bad format specification		TestConfiguration.DmaChannel
41	cannot hook interrupt	97	test configuration has invalid memory type, must
42	did not initialize resource manager		be Memory::Pci, or Memory::Agp
43	did not initialize resource manager hardware	98	cannot initialize OpenGL
	abstraction layer	99	unknown GL error
44	did not map device in to resource manager	100	OpenGL error INVALID_ENUM
45	did not initialize client	101	OpenGL error INVALID_VALUE
46	NVRM invalid base	102	OpenGL error INVALID_OPERATION
47	NVRM invalid class	103	
48	NVRM invalid client	104	
49	NVRM invalid device	105	
50	NVRM invalid event	106	
51	NVRM invalid flags	107	<u> </u>
52	NVRM invalid index	108	OpenGL util error INVALID_VALUE
53	NVRM invalid limit	109	· – –
54	NVRM invalid object buffer	110	<u> </u>
55	NVRM invalid object error	111	OpenGL util error NURBS_ERROR(n)
56	NVRM invalid object new	112	OpenGL util error TESS_ERROR(n)
57	NVRM invalid object old		

440	00111	400	LIOD was wast and an assessment of
113	OpenGL util error		USB reg not set as expected
444	TESS_MISSING_BEGIN_POLYGON		USB setup packet fail
114	OpenGL util error	165	USB descriptor type did not match the requested
445	TESS_MISSING_BEGIN_CONTOUR	400	type
115	OpenGL util error		USB data mismatch
440	TESS_MISSING_END_POLYGON		USB DataIn packet fail
116	OpenGL util error		USB DataOut packet fail
	TESS_MISSING_END_CONTOUR		registry key not found
117	OpenGL util error		registry error
440	TESS_COORD_TOO_LARGE	171	incorrect rom version
118	OpenGL util error		golden check found bad pixel, continuing
440	TESS_NEED_COMBINE_CALLBACK		stored golden values have wrong NumCodeBins
	RestartPointLoops must be > 0	174	J 1
120	ATA/ATAPI/DAMA channel must be Pri(0x00) or		invalid z pitch
101	Sec(0x01)		IRQ not assigned
121	ATA/ATAPI/DAMA drive/device must be		invalid IRQ
122	Master(0x00) or Slave(0x10)		invalid NV base address
	ATA Test: invalid config		invalid NV size
123	ATA/ATAPI/DAMA invalid device params for		invalid FB base address
124	max cylinders, heads, sectors number ATA Error		invalid max AGP requests cannot set state
	ATA cirol ATA drive error		
	ATA drive error ATA bios requested programming interface		invalid AGP request depth invalid AGP data rate
120	failed		cannot set pixel clock
127	ATA/ADMA device not ready or busy		·
	ATA invalid register to read/write		cannot set memory clock cannot set graphics clock
	ATA invalid register to read/write ATA invalid buffer index of descriptor table		bad dac
	ATA/ATAPI invalid transfer mode		invalid channel
	ATA/ATAPI invalid transfer mode ATA/ATAPI invalid page size for dtable buffer		invalid subchannel
101	alignment	191	
132	ATA/ATAPI invalid pci transfer mode		put caught up to get
	ATA verify read or write result fail		invalid ram amount
	ATA set feature command rejected		bad memory
	ATA seek command rejected		EDVR: system error
	ATA command: verify sector rejected		ECIC: not CIC or lost CIC during command
	invalid window		ENOL: write detected no listeners
	AUDIO invalid register		EADR: board not addressed correctly
	ETHERNET invalid register		EARG: bad argument to function call
	ETHERNET cannot access this table/ring entry.		ESAC: function requires board to be SAC
	ETHERNET no Tx entry.		EABO: asynchronous operation was aborted
	ETHERNET no Rx entry.		ENEB: non-existent board
	ETHERNET no active Rx buffer.	203	EDMA: DMA hardware error detected
144	ETHERNET not enough Rx buffer to hold the	204	EBTO: DMA hardware uP bus timeout
	Rx Data.		EOIP: new I/O with old I/O in progress
145	ETHERNET Invalid Receive buffer size.	206	ECAP: no capability for intended operation
146	ETHERNET Invalid transmit buffer size.	207	EFSO: file system operation error
	ETHERNET buffer cross 8K boundary.	208	EOWN: Shareable board exclusively owned
148	ETHERNET Rx Data Mismatch Expected.	209	EBUS: bus error
	MODEM invalid register	210	ESTB: serial poll queue overflow
	USB invalid register	211	ESRQ: SRQ line 'stuck' on
	USB invalid interrupt interval		ETAB: the return buffer is full
	USB invalid RhPort	_	ELCK: board or address is locked
	USB invalid list type		unknown GPIB Error
	USB invalid control state		could not allocate a GPIB buffer
	USB invalid Ed direction	216	Could not find the specified GPIB device
	USB invalid port state	217	pci bios is not present
	USB invalid recipient for request	218	pci function is not supported
	USB invalid request	219	pci invalid vendor identification
	USB invalid interrupt table entry	220	pci device not found
	USB invalid transfer descriptor pointer (NULL)	221	pci invalid register number
	USB invalid endpoint descriptor pointer (NULL)	222	cpuid instruction is not supported
162	USB Reg_Bits not set as expected	223	cpu does not support MTRR

224	cpu is not supported
225	invalid register pumb

- 225 invalid register number
- 226 invalid address
- 227 could not map physical address
- 228 could not free physical memory map
- 229 hardware was not initialized
- 230 invalid graphics aperture base
- 231 invalid graphics aperture size
- 232 wrong bios
- 233 bad NVIDIA chip
- 234 error occurred while reading or writing serial data
- 235 could not set environment variable
- 236 the expected value and the destination memory value do not match
- 237 unable to set mode
- 238 specified video mode not found in mode timings table
- 239 invalid display type
- 240 invalid tv standard
- 241 invalid head
- 242 failed to set image offset
- 243 failed to disable the cursor
- 244 feature is not supported in the hardware
- 245 TIMEOUT: Timeout occurred on WaitSRQ
- 246 SRQ from Unknown source.
- 247 Javascript method is not defined
- 248 AUDIO buffer unaligned
- 249 AUDIO all descriptor entries have buffer
- 250 AUDIO no valid buffer in descriptor.
- 251 AUDIO invalid 16bit sample number.
- 252 CANNOT enable lo or Mem Space.
- 253 CANNOT enable Bus Master.
- 254 MemSize detected an invalid framebuffer size.
- 255 AUDIO not any buffer get freed.
- 256 MODEM all descriptor entries have buffer
- 257 MODEM buffer unaligned
- 258 MODEM not any buffer get freed.
- 259 Golden testname or recname too long.
- 260 CODEC NOT ready.
- 261 golden value miscompare in instance memory
- 262 oven communication error
- 263 couldn't read target temperature
- 264 temperature value not valid
- 265 CRC error while communicating with oven
- 266 must first initialize oven
- 267 ATA bios requested programming interface failed
- 268 ATAPI Invalid Register code
- 269 ATAPI Device not ready
- 270 ATAPI Invalid parameter for packet command
- 271 ATAPI Invalid packet command size
- 272 ATAPI Invalid data length
- 273 ATAPI packet command finished with error
- 274 ATAPI command finished with error
- 275 ATAPI test read result mismatch the expected value
- 276 ATAPI test invalid Pio transfer mode selected
- 277 ATAPI test invalid Dma transfer mode selected
- 278 ATAPI test invalid input value
- 279 ETHERNET cannot config phy to the desired setting.

- 280 ETHERNET Test settings are conflict.
- 281 ATA Dma command finished with error.
- 282 ATA Pio command fail.
- 283 Incorrect OpenGL driver version.
- 284 SMBUS Pci register: Cannot enable IO reg space.
- 285 SMBUS device busy.
- 286 SMBUS Read Register fail.
- 287 SMBUS Command fail.
- 288 SMBUS Host-Slave snoop loopback fail.
- 289 SMBUS access invalid register.
- 290 SMBUS invalid write data size for the protocol.
- 291 SMBUS invalid read data size for the protocol.
- 292 SMBUS invalid command(protocol) type.
- 293 SMBUS command finished with error.
- 294 Cannot use loops with PIO channel.
- 295 Must set a jump point before writing a jump.
- 296 Subsequent channel writes wrote over jump location.
- 297 No loop to stop.
- 298 Usb port not connected to any device
- 299 Usb Test Fail at configuration
- 300 AUDIO Test Fail
- 301 AUDIO Loopback test frequency mismatch
- 302 floppy test failed
- 303 MODEM Test Fail
- 304 MODEM Loopback test frequency mismatch
- 305 incorrect subsystem id
- 306 PARRALLEL TEST Invalid Parallel port number
- 307 PARRALLEL TEST Invalid Io base address
- 308 PARRALLEL TEST loopback data mismatch.
- 309 SERIAL TEST Invalid Parallel port number
- 310 SERIAL TEST Invalid Io base address
- 311 SERIAL TEST loopback data mismatch.
- 312 bad index into FancyPicker array
- 313 RTC TEST Invalid property to set
- 314 RTC TEST Invalid register
- 315 RTC TEST invalid rate selected
- 316 RTC TEST Register value not correct.
- 317 RTC TEST NO interrupt generated
- 318 RTC TEST time mismatch
- 319 RTC TEST time and alarm mismatch
- 320 RTC TEST Ram value mismatch
- 321 RTC TEST ticket number mismatch the expected
- 322 RTC TEST interrupt or flag not set correctly
- 323 Ps2 Test Invalid Command
- 324 PS2 Test Invalid Mouse Command
- 325 Invalid Mouse return code
- 326 Ps2 Test Data Compare mismatch
- 327 TIMER TEST Invalid Counter number
- 328 TIMER TEST No counter value Returned
- 329 TIMER TEST timer ticket number doesn't match the expected
- 330 Audio Invalid Aci Type
- 331 Hardware does not support this FSAA mode
- 332 GameTest not Initialized
- 333 GameTest Resistor value out of range
- 334 GameTest Button Released
- 335 TimerTest not Initialized
- 336 TimerTest Invalid Wait Time
- 337 Pool CANNOT allocate anymore memory

- 338 Pool exceed maxim size
- 339 Pool invalid request size
- 340 Pool Invalid address to free
- 341 Buffer mismatch
- 342 Audio secondary audio Codec not ready
- 343 Audio Requested channels cannot be enabled
- 344 Underflow error on Ethernet
- 345 Ethernet CRC error.
- 346 Hardware error triggered on Ethernet
- 347 The Current Codec doesn't have loopback mode.
- 348 Fail to reset phy.
- 349 Out of date golden file.
- 350 incorrect chip revision
- 351 memory not strapped correctly
- 352 AUDIO Loopback test amplitude mismatch
- 353 Ps2Test controller command fail
- 354 Ps2Test mouse command fail
- 355 Audio Processing Unit timeout
- 356 Audio Processing Unit CRC miscompare
- 357 Audio Processing Unit failed to get resources
- 358 Audio Processing Unit error
- 359 Each board description must be unique
- 360 Audio timeout Error
- 361 Ata timeout Error
- 362 Ethernet timeout Error
- 363 ATAPI Byte Count read 0 when data expected
- 364 Audio CODEC power down register has wrong value
- 365 CRTC FIFO underflow occurred
- 366 The order of commands in the MPEG stream was not correct
- 367 Found a bad command in the MPEG stream
- 368 MPEG hardware sent the wrong number of notifiers
- 369 Audio Resource Manager initialization failed
- 370 bad stereo glasses connector
- 371 Device Register PIO Access not enabled
- 372 Device Register Memory Access not enabled
- 373 Device DMA not enabled
- 374 Not High Speed Device connected to Usb2 port
- 375 The user determined that the TV quality was unacceptable
- 376 Firewire Invalid phy Reg
- 377 Firewire Fail to enable Link
- 378 Firewire Invalid Dma Type, or Dma Type mismatch
- 379 Firewire Fail to add block
- 380 Firewire Invalid Iso context number
- 381 Firewire Invalid selfld
- 382 Firewire selfId Error
- 383 Firewire Invalid Phyld
- 384 Firewire Invalid number of descriptor in one
- 385 Firewire Invalid descriptor type or type not match the requirement
- 386 Firewire Invalid size of descriptor block
- 387 Firewire Invalid descriptor block
- 388 Firewire Invalid input for function
- 389 Firewire Invalid address or data to initialize descriptor
- 390 Firewire fail to Force root

- 391 Firewire check status fail
- 392 Firewire check interrupt fail
- 393 Firewire Phy packet validation fail
- 394 Firewire Asy or Iso Recv packet validation fail
- 395 Firewire fail to set the Iso recv mode.
- 396 FirewirePkt Invalid Recv_Rsp_header
- 397 Firewire Phy Cmd fail
- 398 Firewire Asy Xmit fail
- 399 Firewire Asy Recv fail
- 400 Firewire Asy Cmd fail
- 401 Firewire Iso Xmit fail
- 402 Firewire Iso Recv fail
- 403 FwTest failed to initialize the test
- 404 FwTest StoreValue() Value miscompare
- 405 FwTest check status fail
- 406 FwTest AsyRd fail
- 407 FwTest test fail. See Log file for the actual failure point.
- 408 incorrect TV encoder type
- 409 Ethernet adapter context failure.
- 410 Ethernet could not open phy.
- 411 Ethernet transmit queue full.
- 412 Ethernet phy initialization failure.
- 413 Ethernet unspecified adapter error.
- 414 Remote Controller Test Not ALL Key were tested.
- 415 Remote Controller Test Key Pressed Mismatch expected.
- 416 Remote Controller Test Register value Mismatch expected.
- 417 Network is not initialized.
- 418 Network cannot create socket.
- 419 Network socket cannot bind to the specified port.
- 420 Network socket cannot connect to peer.
- 421 Network socket is not connected.
- 422 Network socket is already connected.
- 423 Network read error.
- 424 Network write error.
- 425 Network cannot determine host address.
- 426 A network error has occurred.
- 427 atapi DTable hasn't been setup yet.
- 428 Data vector size mismatch expected.
- 429 Data vector value miscompare with expected.
- 430 error occurred trying to write a call pushbuffer instruction
- 431 not enough pushbuffer memory
- 432 The user determined that the cdrom audio quality was unacceptable
- 433 The user determined that the avpod audio quality was unacceptable
- 434 The user determined that the tuner audio quality was unacceptable
- 435 Ethernet incorrect packet size received.
- 436 Ethernet link timeout.
- 437 Ethernet transmit timeout.
- 438 Ethernet receive timeout.
- 439 vbe call failed
- 440 wrong vbe signature
- 441 wrong vbe version
- 442 Ethernet not initialized.
- 443 Ethernet already initialized.
- 444 Ethernet not open.

445	Ethomostic and	400	Januari di danda a 1 d
	Ethernet is open.		Invalid device Id
	incorrect mode		SBIOS test failed
	incorrect vga windows		HPNA phy test failed
448	File size would become larger than the		Usb Port cannot be remapped
	implementation can support.		Invalid Mfgtest test number
449	File exists but cannot be accessed with given		Invalid Mfgtest test mode
	flags.	504	last release 25 error
450	File write followed a nonblocked write before the	505	AUDIO Loopback Left and Right Channel
	latter was complete.		Crossed
451	File argument isn't valid file descriptor or isn't	506	Firewire check time stamp fail
	open for writing.		FirewirePkt Invalid Recv_Rqs_header
452	File device or resource is busy.		Invalid Mcp Version
	No child process.		Not an NV Device
	File deadlock.		Test Cannot run on this Mcp Chip Version
-	File open with O_CREAT and O_EXCL set but		Required chip library interface not found
100	the file already exists.		Ethernet receive error.
456	File bad address.		Ethernet framing error.
	File is too large.		Ethernet packet overrun error.
	File operation was interrupted by a signal.		Ethernet bad packet received.
	File argument not valid.		Ethernet packet loss error.
	File I/O error		Cannot access MAC EEPROM.
	The open operation was interrupted by a signal.		Usb Port mapping value is wrong.
	The process has too many files open.		Ata selected channel is not enabled.
	Too many file links.		Ata invalid device.
	Filename is too long.	521	Number of Channel and number of input
	The system has too many files open.		mismatch.
	No such device in file operation.	-	Invalid Number of Pdrs.
	No such file or directory.		Ethernet Cannot find phy.
	Exec() format error in file operation.	-	Smbus Invalid slave address.
	The system has run out of file lock resources.	525	Smbus Invalid data size for command.
470	Not enough memory for file operation.	526	Smbus Invalid data for command.
471	Not enough disk space left.	527	System Control Invalid IO Base.
472	File function not implemented.	528	Adm Test Invalid Register.
473	File argument is not a directory.	529	Audio Test Invalid Input.
474	Directory isn't empty.	530	Ethernet Test eeprom checksum mismatch.
475	Inappropriate I/O control operation.	531	Usb invalid device.
	No such device or address in file operation.	532	Usb invalid base.
	File operation not permitted.	533	Usb invalid input data.
	Write to pipe or FIFO that isn't open for reading		Firewire 2 OHCl are not connected, loopback
	by any process		cannot perform.
479	File on read-only file system and invalid flags	535	Firewire CapPtr wrong.
	are set.		Firewire invalid device.
480	Illegal file seek.		Firewire set register failed.
	Invalid process during file operation.		Firewire clear register failed.
	Invalid cross-device link during file operation.		Firewire packet error.
483	Unknown file error.		Firewire Invalid Speed.
484	golden value miscompare on 2nd GPU		Firewire Invalid transmit type.
485	golden value miscompare in Z buffer on 2nd		Firewire Invalid transmit type.
100	GPU	543	
486			Firewire Invalid Data size.
487	<u> </u>		Firewire Invalid Data size. Firewire Invalid request type.
		546	
	Cannot access device registers. the memory or frame buffer interface is marginal	546 547	
			. ,
	Cannot set AGP data rate.	548 540	
	Cannot set AGP sideband addressing mode.		Game Test invalid status bit.
	Cannot set AGP fastwrite mode.	550	·
	Couldn't lock on to the input signal.	551	•
	Couldn't lock on to the chroma data.	552	
495	Actual crystal value does not match the		Atapi Status return error.
	strapped crystal value.		Graphics fifo method error.
496	invalid display mask		GPU channel fifo software method error.
497	failed to get image offset	556	GPU channel fifo unknown method error.

557	GPU channel fifo channel busy error.	614	Extra golden code miscompare
558	GPU channel fifo runout overflow error.	615	Extra golden code miscompare on 2nd GPU
559	GPU channel fifo parse error.	616	ApicTest: Cannot enable apic
560	GPU channel fifo PTE error.	617	ApicTest: Invalid register to access
561	GPU channel fifo idle timeout error.		ApicTest: Apic not enabled yet
562	GPU channel instance lookup failure.		ApicTest: failed check status of IO pic
	GPU channel debug single-step.		ApicTest: Invalid Irq number
	GPU channel missing hardware error.		ApicTest: Test fail
	GPU channel software method.		ApicTest: interrupt vector Error.
566	GPU channel software notify.		Serial Ata error.
	GPU channel fake error.		Error in VBIOS DCB tables.
	GPU channel scan line timeout error.		ATA/ATAPI/ADMA AddressMode must be
	GPU channel vblank callback error.	0_0	Chs(0x00) or Lba(0x40).
	GPU channel software method parameter error.	626	ATA/ADMA Hardrive has no valid sectors.
	Ata Invalid classcode.		Supplied mode not supported by the display.
	The required function is not supported by		The framebuffer base address register is too
0.2	present CODEC.	020	small
573	Audio CODEC failure.	629	
	Firewire fix cannot be enabled in pci cfg.	630	
	Firewire phy failed to be set.		Memory access spans page boundary.
	Audio Test Invalid loopback Mode.		Memory access to unmapped page.
	Could not acquire I2C port.		Write access to read-only page.
	I2C SCL pull-up resistor missing.		Read access to write-only page.
	I2C SDA pull-up resistor missing.		Memory model must be one of: AgpSys,
	The auxiliary power connector is not plugged in.	000	PCIExpressSys, or DefaultSys
581	can not generate golden values using an official	636	could not create a JavaScript property
001	release		Invalid clock domain specified for perfmon
582	gpu stress test found pixel miscompares		Perfmon could not be reserved
	thermal sensor reports overheating		Perfmon was not reserved
	Failed to do Internal/External graphics switch.		Perfmon was already running an experiment
	failed to capture internal TV encoder crc		MsiTest of BR02 Failed.
	the internal TV encoder is bad		ATaPi: Invalid value for bytes_per_sector/block
	Smbus Cannot set DDC base.		ATaPi: Invalid data vector to perform write
	invalid EDID		ATaPi: Invalid byte count or number of blocks to
	FramLock Test Check Reg Fail	0	read/write
	FramLock Test Invalid DispalySync Unit of	645	ATA/ATAPI/SATA: Not device connected to the
	Invalid Displays		specified drive location
591	FramLock Test Invalid input	646	ATaPi Test: Device type not supported
	FramLock Test Set display(s) to Master fail		ATaPi Test: Meduim not formatted
	FramLock Test Set display(s) to Slave fail	648	ATaPi Test: Device is not writable
	FramLock Test Loopback Test fail		Last release 50 error
	FramLock Test Sync Test fail		Bad RAM in the GPU.
	FramLock Test Sync Test, User and Auto result		GPU did not get the expected number of lanes
	mismatch		Ethernet Test Rx Offload Failure.
597			Last release 55 error
598	temperature not stable	654	nvrm invalid parameter
	fan does not seem to cool the chip		nvrm too many primaries
600	Usb failure related to port mapping, port		memory invalid input
	number.		memory size mismatch expected
601	Acpi timer failure.		memory data mismatch expected
	NVRM bad channel		memory fragment invalid input
	NVRM timeout		memory fragment size mismatch expected
	the counter overflowed	661	
	the frequency is incorrect		wrong number of shader pipes detected
	Apple API call never returned		wrong number of vertex engines detected
000			wrong number of PCI express lanes detected
	Bad compression-tag-ram in GPU	664	wrong number of Copiess lanes acteded
607	Bad compression-tag-ram in GPU Interrupt request line stuck asserted		incorrect feature set for this SKU
607 608	Interrupt request line stuck asserted	665	incorrect feature set for this SKU
607	Interrupt request line stuck asserted Interrupt request mechanism does not work		incorrect feature set for this SKU
607 608 609	Interrupt request line stuck asserted Interrupt request mechanism does not work last release 40 error	665	incorrect feature set for this SKU could not set NV_PBUS_FS to the desired values
607 608 609 610 611	Interrupt request line stuck asserted Interrupt request mechanism does not work last release 40 error Audio Test Invalid Output Channel.	665 666 667	incorrect feature set for this SKU could not set NV_PBUS_FS to the desired values could not meet floorsweeping requirements
607 608 609 610 611	Interrupt request line stuck asserted Interrupt request mechanism does not work last release 40 error	665 666 667	incorrect feature set for this SKU could not set NV_PBUS_FS to the desired values could not meet floorsweeping requirements Requested function not supported by Codec

670 Invalid input for Audio function	670	Invalid	input for	r Audio	function
--------------------------------------	-----	---------	-----------	---------	----------

- 671 ATA/SATA/ATAPI function not supported by drive
- 672 ATA/SATA/ATAPI null descriptor table pointer
- 673 ATA cannot enable legacy ata mode
- 674 Pci Express 1x slot test faile
- 675 Msi is not supported for this device
- 676 Cannot enable Intx in Pci Cfg Space
- 677 Cannot enable Msi in Pci Cfg Space
- 678 Cannot disable Intx in Pci Cfg Space
- 679 Cannot disable Msi in Pci Cfg Space
- 680 Invalid input/test setting for Sata Loopback Test
- 681 Sata Loopback Test fail
- 682 NVRM address space
- 683 NVRM card not present
- 684 NVRM in use
- 685 NVRM invalid access type
- 686 NVRM invalid argument
- 687 NVRM invalid bar
- 688 NVRM invalid command
- 689 NVRM invalid data
- 690 NVRM invalid group
- 691 NVRM invalid method
- 692 NVRM invalid pointer
- 693 NVRM invalid put
- 694 NVRM invalid registry key
- 695 NVRM invalid state
- 696 NVRM invalid string length
- 697 NVRM no device
- 698 method count too large
- 699 pushbuffer too small
- 700 NRM_MCPInit failed
- 701 NRM_NPUInit failed
- 702 NRM AttachInterface failed
- 703 NRM Hmac hw init failed
- 704 NRM Hmac ASF getSec0 failed
- 705 NRM Hmac ASF WrEepromAndSetup failed
- 706 NRM Hmac SetCommonData failed 707 NRM Hmac SetPacketFilter failed
- 707 NRM Hmac SetPacketFilter failed 708 NRM Hmac GetNodeAddress failed
- 709 NRM Hmac ReadPhy failed
- 710 NRM Hmac WritePhy failed
- 711 Unhook ISR failed
- 712 NRM Hmac NicStart failed
- 713 NRM Hmac NicStop failed
- 714 NRM Hmac NicDeinit failed
- 715 NRM Hmac Niclnit failed
- 716 selected device is not supported

- 717 invalid starting number of VPEs and/or SHDs
- 718 UNSUPPORTED Azalia device
- 719 Failed to push command(s) onto the Azalia CORB
- 720 Corb Memory Error detected
- 721 Corb cannot be enabled
- 722 Rirb is not set up
- 723 Response from invalid codec address
- 724 Codec is not active
- 725 Encountered an unexpected unsolicited response
- 726 Encountered an unexpected unsolicited response
- 727 Azalia invalid register
- 728 Could not find Azalia device
- 729 Timeout waiting for Azalia controller to reflect a state change
- 730 Invalid/unknown Azalia CORB size requested
- 731 Invalid/unknown Azalia CORB size reported by Azalia controller
- 732 Invalid/unknown Azalia RIRB size requested
- 733 Invalid/unknown Azalia RIRB size reported by Azalia controller
- 734 Azalia FIFO flush failed
- 735 Azalia interrupt status inconsistency detected
- 736 Dma position buffer is not set up
- 737 Azalia buffer descriptor list is not empty upon buffer creation
- 738 Azalia buffer descriptor list empty upon use
- 739 Invalid Azalia buffer descriptor list size
- 740 Invalid number of Azalia BDLEs
- 741 Invalid Azalia buffer size requested
- 742 Invalid range in Azalia buffer write
- 742 Invalid range in Azalia buffer write 743 Azalia buffer segment has invalid address
- 744 Azalia codec does not support stream format
- 745 Could not find Azalia stream
- 746 Unable to allocate Azalia stream hardware
- 747 Invalid Azalia stream sample size
- 748 Cannot reserve Azalia stream
- 749 Unknown stream state detected
- 750 Error occured synchronously starting or stopping streams
- 751 Stream did not halt properly
- 752 Timeout waiting for a solicited response from an Azalia codec
- 753 Azalia Test failed
- 754 Azalia Test failed because of timeout

8.0 Debugging Techniques

If a card fails, you may wish to try these experiments:

• Try lowering mclk and nvclk.

```
mods gputest.js -mfg -mclk 100 -nvclk 100
mods gputest.js -mfg -mclk_percent 85 -nvclk_percent 85
```

Note: Some DDR Drams require that the mclk be above a certain frequency for the DLL to work.

Some products require that you keep mclk and nvclk in less than a 2:1 ratio.

• Try looping the test that is failing.

```
mods gputest.js -mfg -test 5 -loops 100
```

• Look at the debug-level mods.log output file.

```
mods -C gputest.js -mfg
mods gputest.js -mfg -verbose
mods -d gputest.js -mfg
```

• If MODS is crashing, you can send the debug-level output to serial port COM1 in DOS.

```
mods -S 1 gputest.js -mfg
```

• On an AGP card, try changing AGP rate or using only PCI.

```
mods gputest.js -agp2x
mods gputest.js -pci
```

• If Mats.Run(), FastMats.Run(), VgaTest.Run() or GLStress.Run() is failing, you can get extra information on the failure in the log file by using the –matsinfo command-line option.

```
mods gputest.js -mfg -matsinfo
```