

Intel® Firmware Support Package

External Architecture Specification v2.0

May 2016

You may not use or facilitate the use of this document in connection with any infringement or other legal analysis concerning Intel products described herein. You agree to grant Intel a non-exclusive, royalty-free license to any patent claim thereafter drafted which includes subject matter disclosed herein

No license (express or implied, by estoppel or otherwise) to any intellectual property rights is granted by this document.

All information provided here is subject to change without notice. Contact your Intel representative to obtain the latest Intel product specifications and roadmaps.

The products described may contain design defects or errors known as errata which may cause the product to deviate from published specifications. Current characterized errata are available on request.

Copies of documents which have an order number and are referenced in this document may be obtained by calling 1-800-548-4725 or by visiting: http://www.intel.com/design/literature.htm.

Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Learn more at http://www.intel.com/ or from the OEM or retailer.

No computer system can be absolutely secure.

Intel include any Intel trademarks which are used in this document] and the Intel logo are trademarks of Intel Corporation in the U.S. and/or other countries.

*Other names and brands may be claimed as the property of others.

Copyright © 2016, Intel Corporation. All rights reserved.

May 2016

Contents

1	Introd	luction		7	
	1.1	Purpose		7	
	1.2		d Audience		
	1.3	Related	Documents	7	
2	FSP Overview				
	2.1	Design	Philosophy	8	
	2.2		al Overview		
		2.2.1	Data Structure Descriptions		
3	FSP Ir	ntegration		9	
_	3.1		ribution Package		
4	FCD R		nat		
7	131 0	4.1.1			
		4.1.1 4.1.2	FSP-T: Temp RAM initialization phase FSP-M: Memory initialization phase		
		4.1.3	FSP-S: Silicon initialization phase		
		4.1.4	OEM Components (FSP-0)		
	4.2		nponent Identification		
		4.2.1	FSP Image ID and Revision		
		4.2.2	FSP Component Layout		
5	FSP Information tables				
		5.1.1	FSP_INFO_HEADER	13	
		5.1.2	FSP_INFO_EXTENDED_HEADER		
		5.1.3	Locating FSP_INFO_HEADER		
		5.1.4	FSP Description File		
		5.1.5	FSP Patch Table (FSPP)		
			5.1.5.1 Example		
6	FSP C	_	on Data		
	6.1	UPD Sta	ndard Fields		
		6.1.1	FSP-T UPD Structure		
		6.1.2	FSP-M UPD Structure		
		6.1.3	FSP-S UPD Structure	23	
7	Boot F	Flow		24	
		7.1.1	Bootflow Description	24	
8	FSP Ir	nterface (SP API)	26	
	8.1	Entry-P	oint Invocation Environment	26	
	8.2	26			
	8.3	Entry-P	oint Calling Convention	26	
	8.4	Return	Status Code	26	
	8.5	TempRa	mInit API	28	
		8.5.1	Prototype	28	
		8.5.2	Parameters		
		8.5.3	Return Values		
		8.5.4	Description		
	8.6	FspMen	oryInit API	30	

Introduction

		8.6.1 Prototype	30
		8.6.2 Parameters	
		8.6.3 Return Values	
	0.7	8.6.4 Description	
	8.7	TempRamExit API	
		8.7.1 Prototype	12
		8.7.2 Parameters	
		8.7.3 Return Values	
	8.8	FspSiliconInit API	
	0.0		
		8.8.1 Prototype	
		8.8.3 Return Values	
		8.8.4 Description	
	8.9	NotifyPhase API	
	0.5	8.9.1 Prototype	
		8.9.2 Parameters	' _ } ⊑
		8.9.3 Related Definitions	
		8.9.4 Return Values	
		8.9.5 Description	
		·	
9	FSP O	tput 3	
	9.1	FSP_RESERVED_MEMORY_RESOURCE_HOB 3	38
	9.2	FSP_NON_VOLATILE_STORAGE_HOB	38
	9.3	FSP_BOOTLOADER_TOLUM_HOB 3	39
	9.4	EFI_PEI_GRAPHICS_INFO_HOB	39
10	Other	Host BootLoader Considerations 4	ı۲
10		ACPI4	
	10.1		
	10.2	Bus Enumeration	
	10.3	Security4	ŀ
11	Appen	lix A – Data Structures 4	1
	11.1	BOOT_MODE 4	
		11.1.1 PiBootMode.h	
	11.2	EFI_STATUS4	
	11.2	11.2.1 UefiBaseType.h	
		11.2.2 OEM Status Code	
	11.3	EFI_PEI_GRAPHICS_INFO_HOB	
	11.5	11.3.1 GraphicsInfoHob.h	
	11.4	EFI GUID	
	11.4	11.4.1 Base.h	
		11.4.2 UefiBaseType.h	
	11.5	EFI_MEMORY_TYPE	
	11.5	11.5.1 UefiMultiPhase.h	
	11.6	Hand Off Block (HOB)	
	11.0	11.6.1 PiHob.h	
	11 7	Firmware Volume and Firmware Filograters	
	11.7	Firmware Volume and Firmware Filesystem	
	11.7	11.7.1 PiFirmwareVolume.h	19
	11.7		50

Introduction

Figures

Figure 2: FSP Figure 3: FSP	Component Logical View	. 12 . 17
Tables		
	FSP_INFO_HEADER	
Table 2.	FSP_INFO_EXTENDED_HEADER	. 15
Table 3.	FSPP - PatchData Encoding	. 18

Revision History

Date	Revision	Description
May 2016	001	FSP EAS v2.0
		Based on FSP EAS v1.1a – Removed compatibility with v1.x
		Updated FSP Binary format with FSP component information, layout, parsing and identification
		FSP_INFO_HEADER changes
		 Updated HeaderRevision from 2 to 3
		 Reduced ImageAttribute field from 4 to 2 bytes
		 Defined new ComponentAttribute field and defined ComponentType (Bits15:12)
		 Defined Bit0 and Bit1 in ComponentAttribute for Debug/Release & Test/Official respectively
		 Renamed Reserved to Reserved1
		 Renamed ApiEntryNum to Reserved2
		 Renamed FspInitEntryOffset to Reserved3
		 Added SpecVersion at offset 11
		Removed VPD configuration data and updated UPD configuration data & UPD common header structure
		Added Reset Request status return types
		Updated API sections to clarify optional API and calling order of API
		 Updated the input parameters of TempRamInit(), FspMemoryInit(), TempRamExit(), FspSiliconInit() and NotifyPhase() APIs
		TempRamInit()
		 Stack usage/stack allocation to bootloader clarified
		 Calling convention exception clarified
		 Removed parameter structure/description.
		 Updated API parameters to use FSPT_UPD
		FspMemoryInit()
		 Simplified the API and remove the parameter structures
		 Minor clarification related to stack base and size and cleanup
		 Defined Arch UPDs for FSP-M component FSPM_ARCH_UPD
		TempRamExit() - Updated API parameters
		NotifyPhase() - Added EndOfFirmware phase
		Clarified NVS HOB Fast Boot / S3 path
		Updated BootFlow diagram and added description

§

1 Introduction

1.1 Purpose

The purpose of this document is to describe the external architecture and interfaces provided in the Intel® Firmware Support Package (FSP). Implementation specific details are outside the scope of this document. Refer to *Integration Guide* for details.

1.2 Intended Audience

This document is targeted at all platform and system developers who need to generate or consume FSP binaries in their bootloader solutions. This includes, but is not limited to: System IA firmware or BIOS developers, bootloader developers, system integrators, as well as end users.

1.3 Related Documents

- Intel® FSP EAS version 1.1a http://www.intel.com/content/dam/www/public/us/en/documents/technicalspecifications/fsp-architecture-spec-v1-1a.pdf
- Boot Specification File (BSF) Specification https://firmware.intel.com/sites/default/files/BSF 1 0.pdf
- Unified Extensible Firmware Interface (UEFI) Specification http://www.uefi.org/specifications
- Platform Initialization (PI) Specification v1.4 http://www.uefi.org/sites/default/files/resources/PI 1 4.zip
- Binary Configuration Tool (BCT) for Intel[®] Firmware Support Package available at http://www.intel.com/fsp

2 FSP Overview

2.1 Design Philosophy

Intel recognizes that it holds the key programming information that is crucial for initializing Intel silicon. Some key programming information is treated as proprietary information and may only be available with legal agreements.

Intel® Firmware Support Package (Intel® FSP) is a binary distribution of necessary Intel silicon initialization code. The first design goal of FSP is to provide ready access to the key programming information that is not publicly available. The second design goal is to abstract the complexities of Intel Silicon initialization and expose a limited number of well-defined interfaces.

A fundamental design philosophy is to provide the ubiquitously required silicon initialization code. As such, FSP will often provide only a subset of the product's features.

2.2 Technical Overview

The FSP provides chipset and processor initialization in a format that can easily be incorporated into many existing bootloaders.

The FSP performs the necessary initialization steps as documented in the BIOS Writers Guide (BWG) / BIOS Specification including initialization of the processor, memory controller, chipset and certain bus interfaces, if necessary.

FSP is not a stand-alone bootloader; therefore it needs to be integrated into a bootloader to carry out other functions such as:

- Initializing non-Intel components
- Bus enumeration and device discovery
- Industry standards

2.2.1 Data Structure Descriptions

All data strucutures defined in this specification conform to the "little endian" byte order i.e., the low-order byte of a multibyte data items in memory is at the lowest address, while the high-order byte is at the highest address.

All reserved fields defined in this specification must be zero unless stated otherwise.

3 FSP Integration

The FSP binary can be integrated into many different bootloaders and embedded OS.

Below are some required steps for the integration:

Customizing

The FSP has some sets of configuration parameters that are part of the FSP binary and can be customized by external tools provided by Intel.

Rebasing

The FSP is not Position Independent Code (PIC) and each FSP component has to be rebased if it is placed at a location which is different from the preferred base address specified during the FSP build.

Placing

Once the FSP binary is ready for integration, the bootloader needs to be modified to place this FSP binary at the specific base address identified above.

Interfacing

The bootloader needs to add code to setup the operating environment for the FSP, call the FSP with the correct parameters, and parse the FSP output to retrieve the necessary information returned by the FSP.

3.1 FSP Distribution Package

The FSP distribution package contains the following:

- FSP Binary
- Integration Guide
- · Data structure definitions
- Boot Settings File (BSF)

The FSP configuration utility called Binary Configuration Tool (BCT) will be available as a separate package.

4 FSP Binary Format

The FSP binary follows the *UEFI Platform Initialization Firmware Volume Specification* format. The Firmware Volume (FV) format is described in the *Platform Initialization* (*PI*) *Specification - Volume 3: Shared Architectural Elements* specification as referenced in *Section 1.3 Related Documents*.

Firmware Volume (FV) is a way to organize/structure binary **components** and enables a standardized way to parse the binary and handle the individual binary components that make up the Firmware Volume (FV).

The FSP will have several components each containing one or more Firmware Volumes (FV). Each component provides a phase of initialization as below.

4.1.1 FSP-T: Temp RAM initialization phase

Primary purpose of this phase is to initialize the Temporary RAM along with any other early initialization.

This phase consists of below FSP APIs

• TempRamInit()

4.1.2 FSP-M: Memory initialization phase

Primary purpose of this phase is to initialize the permanent memory along with any other early silicon initialization.

This phase consists of below FSP APIs

- FspMemoryInit()
- TempRamExit()

4.1.3 FSP-S: Silicon initialization phase

Primary purpose of this phase is to complete the silicon initialization including CPU and IO controller initialization.

This phase consists of below FSP APIs

- FspSiliconInit()
- NotifyPhase() -Post PCI bus enumeration, Ready To Boot and End of Firmware.

Figure 1: FSP Component Logical View

4.1.4 OEM Components (FSP-O)

An FSP may include optional OEM components that provide OEM extensibility. This component shall have an FSP_INFO_HEADER with component type in Image attribute field set to FSP-O.

4.2 FSP Component Identification

Each FSP component will have an **FSP_INFO_HEADER** as the first FFS file in the first Firmware Volume (FV). The **FSP_INFO_HEADER** will have an attribute field that can be used to identify that component as an FSP-T/FSP-M/FSP-S/FSP-O component.

There can be only one instance of the FSP-T / FSP-M / FSP-S in an FSP binary, while multiple instances of the FSP-O component are valid.

4.2.1 FSP Image ID and Revision

The **FSP_INFO_HEADER** structure inside each FSP component also contains an Image Identifier field and an Image Revision field that provide the identification and revision information for the FSP binary. It is important to verify these fields while integrating the FSP as the FSP configuration data could change over different FSP Image identifiers and revisions.

The FSP Image Identifier field should be the same for all the FSP components within the same FSP binary.

4.2.2 FSP Component Layout

All the FSP components are packaged back to back within the FSP and the size of each component is available in the component's **FSP_INFO_HEADER** structure.

Further more, if there are multiple Firmware Volume(s) inside the FSP component, they are also packaged back to back. Also, these components can be packaged in any order inside FSP binary.

Figure 2: FSP Component Layout View

Firmware Support Package EAS 12

May 2016 Document Number: 334423-001US

5 FSP Information tables

Each FSP component has an **FSP_INFO_HEADER** table and may optionally have additional tables as described below.

All FSP tables must have a 4 byte aligned base address and a size that is a multiple of 4 bytes.

All FSP tables must be placed back-to-back.

All FSP tables must begin with a DWORD signature followed by a DWORD length field.

A generic table search algorithm for additional tables can be implemented with a signature search algorithm until a terminator signature 'FSPP' is found.

5.1.1 FSP_INFO_HEADER

The **FSP_INFO_HEADER** structure conveys the information required by the bootloader to interface with the FSP binary.

Table 1. FSP_INFO_HEADER

Byte Offset	Size in Bytes	Field	Description
0	4	Signature	`FSPH'. Signature for the FSP_INFO_HEADER.
4	4	HeaderLength	Length of the header in bytes. The current value for this field is 72.
8	2	Reserved1	Reserved bytes for future.
10	1	SpecVersion	Indicates compliance with a revision of this specification in the BCD format. 3:0-Minor Version 7:4-Major Version For revision v2.0 the value will be 0x20
11	1	HeaderRevision	Revision of the header. The current value for this field is 3.
12	4	ImageRevision	Revision of the FSP binary. Major.Minor.Revision.Build The ImageRevision can be decoded as follows: 7:0 - Build Number 15:8 - Revision 23:16 - Minor Version 31:24 - Major Version
16	8	ImageId	8 ASCII character byte signature string that will help match the FSP binary to a supported hardware configuration. BootLoader should not assume null-terminated.
24	4	ImageSize	Size of this component in bytes.

Byte Offset	Size in Bytes	Field	Description
28	4	ImageBase	Preferred base address for this component. If the FSP component is located at the address different from the preferred address, the FSP component needs to be rebased.
32	2	ImageAttribute	Attributes of the FSP binary.
			• Bit 0: Graphics Support – Set to 1 when FSP supports enabling Graphics Display.
			• Bits 15:1 - Reserved
34	2	ComponentAttribute	Attributes of the FSP Component • Bit 0 – Build Type 0 – Debug Build 1 - Release Build • Bit 1 – Release Type 0 - Test Release 1 - Official Release • Bit 11:2 - Reserved • Bits 15:12 – Component Type 0000 – Reserved 0001 – FSP-T 0010 – FSP-M 0011 – FSP-S 0100 to 0111 – Reserved 1000 – FSP-O 1001 to 1111 – Reserved
36	4	CfgRegionOffset	Offset of the UPD configuration region. This offset is relative to the respective FSP Component base address. Please refer Section 6 for details.
40	4	CfgRegionSize	Size of the UPD configuration region. Please refer Section 6 for details.
44	4	Reserved2	This value must be 0x00000000 if the FSP HeaderRevision is >=3.
48	4	TempRamInitEntryOffset	Offset for the API to setup a temporary stack till the memory is initialized. If the value is set to 0x00000000, then this API is not available in this component.
52	4	Reserved3	This value must be 0x00000000 if the FSP HeaderRevision is >=3.
56	4	NotifyPhaseEntryOffset	Offset for the API to inform the FSP about the different stages in the boot process. If the value is set to 0x00000000, then this API is not available in this component.

Byte Offset	Size in Bytes	Field	Description
60	4	FspMemoryInitEntryOffset	Offset for the API to initialize the Memory. If the value is set to 0x00000000, then this API is not available in this component.
64	4	TempRamExitEntryOffset	Offset for the API to tear down the temporary memory. If the value is set to 0x00000000, then this API is not available in this component.
68	4	FspSiliconInitEntryOffset	Offset for the API to initialize the processor and chipset. If the value is set to 0x0000000, then this API is not available in this component.

5.1.2 FSP_INFO_EXTENDED_HEADER

The **FSP_INFO_EXTENDED_HEADER** structure conveys additional information about the FSP binary component. This allows FSP producers to provide additional information about the FSP instantiation.

Table 2. FSP_INFO_EXTENDED_HEADER

Byte Offset	Size in Bytes	Field	Description
0	4	Signature	`FSPE'. Signature for the FSP_INFO_EXTENDED_HEADER.
4	4	Length	Length of the table in bytes, including all additional FSP producer defined data.
8	1	Revision	FSP producer defined revision of the table.
9	1	Reserved	Reserved for future use.
10	6	FspProducerId	FSP producer identification string.
16	4	FspProducerRevision	FSP producer implementation revision number. Larger numbers are assumed to be newer revisions.
20	4	FspProducerDataSize	Size of the FSP producer defined data (n) in bytes.
24	n		FSP producer defined data of size (n) defined by FspProducerDataSize.

5.1.3 Locating FSP_INFO_HEADER

The FSP_INFO_HEADER structure is stored in a firmware file, called the FSP_INFO_HEADER file and is placed as the first firmware file within each of the FSP component's first Firmware Volume (FV). All firmware files will have a GUID that can be used to identify the files, including the FSP_INFO_HEADER file. The FSP_INFO_HEADER file GUID is FSP_FFS_INFORMATION_FILE_GUID

```
#define FSP_FFS_INFORMATION_FILE_GUID \
{ 0x912740be, 0x2284, 0x4734, { 0xb9, 0x71, 0x84, 0xb0, 0x27, 0x35, 0x3f, 0x0c }};
```


The bootloader can find the offset of the **FSP_INFO_HEADER** within the FSP component's first Firmware Volume (FV) by the following steps described below:

- Use **EFI_FIRMWARE_VOLUME_HEADER** to parse the FSP FV header and skip the standard and extended FV header.
- The **EFI_FFS_FILE_HEADER** with the **FSP_FFS_INFORMATION_FILE_GUID** is located at the 8-byte aligned offset following the FV header.
- The **EFI_RAW_SECTION** header follows the FFS File Header.
- Immediately following the **EFI_RAW_SECTION** header is the raw data. The format of this data is defined in the **FSP_INFO_HEADER** and additional header structures.

A pictorial representation of the data structures that is parsed in the above flow is provided below.

Firmware Volume Header Firmware File **RAW Section** Header Header Firmware Volume Extended Header RAW Data has Firmware File the FSP INFO Firmware Volume (FV) 8 Byte Alignment Section (Type Header RAW) Firmware File 1 Firmware File System (FFS) Firmware File 2 More Firmware Files

Figure 3: FSP Component Headers

May 2016 Document Number: 334423-001US

5.1.4 FSP Description File

An FSP component may optionally include an FSP description file. This file will provide information about the FSP including information about different silicon revisions the FSP supports. The contents of the FSP description file must be an ASCII encoded text string.

The file, if present, must have the following file GUID and be included in the FDF file as shown below.

5.1.5 FSP Patch Table (FSPP)

FSP Patch Table contains offsets inside the FSP binary which store absolute addresses based on the FSP base. When the FSP is rebased the offsets listed in this table needs to be patched accordingly.

A PatchEntryNum of 0 is valid and indicates that there are no entries in the patch table and should be handled as a valid patch table by the rebasing software.

Table 3. FSPP - PatchData Encoding

BIT [23:00]	Image OFFSET to patch	
BIT [27:24]	Patch type 0000: Patch DWORD at OFFSET with the delta of the new and old base. NewValue = OldValue + (NewBase - OldBase) 1111: Same as 0000 Others: Reserved	
BIT [28:30]	Reserved	


```
BIT [31]
 0: The FSP image offset to patch is determined by Bits[23:0]
 1: The FSP image offset to patch is calculated by (ImageSize - (0x1000000 -
 Bits[23:0]))
 If the FSP image offset to patch is greater than the ImageSize in the
 FSP_INFO_HEADER, then this patch entry should be ignored.
```

5.1.5.1 **Example**

Let's assume the FSP image size is 0x38000. And we need to rebase the FSP base from 0xFFFC0000 to 0xFFF00000.

Below is an example of the typical implementation of the FSP_PATCH_TABLE:

```
FSP PATCH TABLE mFspPatchTable =
  0x50505346,
 ///< Signature (FSPP)
  16,
 ///< Length;
 ///< Revision;
  0x01,
  0x00,
 ///< Reserved;</pre>
 ///< PatchEntryNum;</pre>
  1,
 0xfffffffC
 ///< Patch FVBASE at end of FV
  }
};
```

Looking closer at the patch table entry:

```
///< Patch FVBASE at end of FV
0xFFFFFFC,
```

The image offset to patch in the FSP image is indicated by BIT[23:0], 0xFFFFFC. Since BIT[31] is 1, the actual FSP image offset to patch should be:

```
ImageSize - (0x1000000 - 0xFFFFFC) = 0x38000 - 4 = 0x37FFC
```

If the DWORD at offset 0x37FFC in the original FSP image is 0xFFFC0000, then the new value should be:

```
OldValue + (NewBase - OldBase) = 0xFFFC0000 + (0xFFF00000 - 0xFFFC0000) =
0xFFF00000
```

Thus the DWORD at FSP image offset 0x37FFC should be patched to xFFF00000 after the rebasing.

May 2016 Document Number: 334423-001US

FSP Configuration Data

Each FSP module contains a configurable data region which will be used by the FSP during initialization. This configuration region is a data structure called the Updateable Product Data (UPD) and will contain the default parameters for the FSP initialization.

The UPD parameters can be statically customized using a separate Binary Configuration Tool (BCT). There will be a Boot Setting File (BSF) provided along with FSP binary to describe the configuration options within the FSP. This file contains the detailed information on all configurable options, including description, help information, valid value range and the default value.

The UPD data can also be dynamically overridden by the bootloader during runtime in addition to static configuration. Platform limitations like lack of updateable memory before calling TempRamInit() API may pose restrictions on the FSP-T data runtime update. Any such restrictions will be documented in the Integration Guide.

The UPD data is organized as a structure. The TempRamInit(), FspMemoryInit() and FspSiliconInit() API parameters include a pointer which can be initialized to point to the UPD data structure. If this pointer is initialized to NULL when calling these API, the FSP will use the default built-in UPD configuration data in the respective FSP components. However, if the bootloader needs to update any of the UPD parameters, it is recommended to copy the whole UPD structure from the FSP component to memory, update the parameters and initialize the UPD pointer to the address of the updated UPD structure. The FSP API will then use this data structure instead of the default configuration region data for platform initialization. The UPD data structure is a project specific structure. Please refer to the Integration Guide for the details of this structure.

The UPD structure has some standard fields followed by platform specific parameters and the UPD structure definition will be provided as part of the FSP distribution package.

6.1 UPD Standard Fields

The first few fields of the UPD Region are standard for all FSP implementations as documented below.

Table 4. UPD Standard Fields

Offset	Field	
0x00 - 0x07	UPD Region Signature. The signature will be	
	"XXXXXX_T" for FSP-T	
	"XXXXXX_M" for FSP-M	
	"XXXXXX_S" for FSP-S	
	Where XXXXXX is an unique signature	
0x08	Revision of the Data structure	
0x09 - 0x1F	Reserved[23]	
0x20 - n	Platform Specific Parameters, where the n is equal to (FSP_INFO_HEADER.CfgRegionSize – 1)	

```
typedef struct {
  UINT64 Signature;
  UINT8 Revision;
  UINT8 Reserved[23];
} FSP UPD HEADER;
```

6.1.1 FSP-T UPD Structure

The UPD data structure definition for the FSP-T component will be provided as part of the FSP release package and documented in the integration guide as well.

6.1.2 FSP-M UPD Structure

The UPD data structure definition for the FSP-M component will be provided as part of the FSP release package and documented in the integration guide as well.

```
typedef struct {
  FSP UPD HEADER
 UpdHeader;
  FSPM ARCH UPD
 FspmArchUpd;
/**
  Platform specific parameters
**/
} FSPM UPD;
typedef struct {
  UINT8
 Revision;
  UINT8
 Reserved[3]
  VOID
 *NvsBufferPtr;
  VOID
 *StackBase;
  UINT32
 StackSize;
  UINT32
 BootLoaderTolumSize;
  UINT32
 BootMode;
  UINT8
 Reserved1[8];
} FSPM ARCH_UPD;
Revision
 Revision of the structure is 1 for this version of the
 specification.
NvsBufferPtr
 Pointer to the non-volatile storage (NVS) data
 buffer. If it is NULL it indicates the NVS data is
 not available.
 StackBase
 Pointer to the temporary stack base address to be
 consumed inside FspMemoryInit() API.
 StackSize
 Temporary stack size to be consumed inside
 FspMemoryInit() API. Refer to Integration Guide
 for the minimum required stack size.
BootloaderTolumSize
 Size of memory to be reserved by FSP below "top
 of low usable memory" for bootloader usage. Refer
 to Section 9.3 for more details.
BootMode
 Current boot mode. Values are defined in Section
 11.1 Appendix A – Data Structures. Refer to the
 Integration Guide for supported boot modes.
```


6.1.3 FSP-S UPD Structure

The UPD data structure definition for the FSP-S component will be provided as part of the FSP release package and documented in the integration guide as well.

7 Boot Flow

Intel® FSP Find FSP Header in FSP-S Switch to 32 bit Mode FSP-T FSP-S call FspSiliconInit() Find FSP Header in FSP-T API call TempRamInit() Yes Reset Setup Stack Pre-Mem Init Required? CFG FSP INFO No Bus and Device Init call NotifyPhase() API Find FSP Header in FSP-M call FspMemoryInit() FSP-M (post PCI) CFG API **Boot Device Init** Reset call NotifyPhase() API Required? (ReadyToBoot) API No Load OS / Payload FSP INFO Migrate Temp Stack call *TempRamExit()* call NotifyPhase() API FW handoff to OS

Figure 4: Boot Flow

7.1.1 Bootflow Description

- 1. Bootloader starts executing from Reset Vector
 - a) Switches the mode to 32-bit mode
 - b) Initializes the early platform as needed
 - c) Finds FSP-T and calls TempRamInit() API. If Bootloader initializes the temporary memory this step and step2 can be skipped.
- 2. FSP initializes temporary memory and returns from TempRamInit() API
- 3. Bootloader initializes the stack in temporary memory
 - a) Initializes the platform as needed
 - b) Finds FSP-M and calls the FspMemoryInit() API

Boot Flow

- 4. FSP initializes memory and returns from FspMemoryInit() API
- 5. Bootloader relocates itself to Memory
- 6. Bootloader calls *TempRamExit()* API. If Bootloader initialized the temporary memory, this step and next step can be skipped
- 7. FSP returns from TempRamExit() API
- 8. Bootloader finds FSP-S and calls FspSiliconInit() API
- 9. FSP returns from FspSiliconInit() API
- 10. Bootloader continues and device enumeration
- 11. Bootloader calls NotifyPhase() API with AfterPciEnumeration parameter
- 12. Bootloader calls *NotifyPhase()* API with *ReadyToBoot* parameter before transferring control to OS loader
- 13. When booting to non-UEFI OS, Bootloader calls *NotifyPhase()* API with *EndOfFirmware* parameter immediately after *ReadyToBoot*
- 14. When booting to UEFI OS, Bootloader calls NotifyPhase() with *EndOfFirmware* parameter during *ExitBootServices*

Note: If FSP returns the reset required status in any of the API, then bootloader performs the reset. Refer to the *Integration Guide* for more details on Reset Types.

8 FSP Interface (FSP API)

8.1 Entry-Point Invocation Environment

There are some requirements regarding the operating environment for FSP execution. The bootloader is responsible to set up this operating environment before calling the FSP API. These conditions have to be met before calling any entry point (otherwise, the behavior is not determined). These conditions include:

- The system is in flat 32-bit mode.
- Both the code and data selectors should have full 4GB access range.
- Interrupts should be turned off.
- The FSP API should be called only by the system BSP, unless otherwise noted.

Other requirements needed by individual FSP API will be covered in the respective sections.

8.2 Data Structure Convention

All data structure definitions should be packed using compiler provided directives such as **#pragma pack(1)** to avoid alignment mismatch between the FSP and the bootloader.

8.3 Entry-Point Calling Convention

All FSP APIs defined in the **FSP_INFO_HEADER** are 32-bit only. The FSP API interface is similar to the default C __cdecl convention. Like the default C __cdecl convention, with the FSP API interface:

- All parameters are pushed onto the stack in right-to-left order before the API is called.
- The calling function needs to clean the stack up after the API returns.
- The return value is returned in the EAX register. All the other registers including floating point registers are preserved, except as noted in the individual API descriptions below or in *Integration Guide*.

8.4 Return Status Code

All FSP API return a status code to indicate the API execution result. These return status codes are defined in Section 11.2.1 *Appendix A* – EFI_STATUS .

Sometimes for an initialization to take effect, a reset may be required. The FSP API may return a status code indicating that a reset is required as documented in 11.2.2 OEM Status code.

FSP Interface (FSP API)

When an FSP API returns one of the **FSP_STATUS_RESET_REQUIRED** code, the bootloader can perform any required housekeeping tasks and issue the reset.

May 2016 Document Number: 334423-001US

8.5 TempRamInit API

This FSP API is called after coming out of reset and typically performs the following functions - loads the microcode update, enables code caching for a region specified by the bootloader and sets up a temporary memory area to be used prior to main memory being initialized.

The *TempRamInit()* API should be called using the same entry point calling convention described in the previous section. However platform limitations like unavailability of a stack may require steps as mentioned below

A hardcoded stack must be set up with the following values:

- 1. The return address where the *TempRamInit()* API returns control.
- 2. A pointer to the input parameter structure for this API.

The **ESP** register must be initialized to point to this hardcoded stack.

Since the stack may not be writeable, this API cannot be called using the "call" instruction, but needs to be jumped to directly.

The *TempRamInit()* API preserves the following general purpose registers **EBX**, **EDI**, **ESI**, **EBP** and the following floating point registers **MM0**, **MM1**. The bootloader can use these registers to save data across the *TempRamInit()* API call. Refer to *Integration Guide* for other register usage.

Calling this API may be optional. Refer to the Integration Guide for any prerequisites before directly calling *FspMemoryInit()* API.

If the bootloader uses this API, then it should be called only once after the system comes out the reset, and it must be called before any other FSP API.

8.5.1 Prototype

```
typedef
EFI_STATUS
(EFIAPI *FSP_TEMP_RAM_INIT) (
 IN VOID *FsptUpdDataPtr
);
```

8.5.2 Parameters

FsptUpdDataPtr Pointer to the FSPT_UPD data structure. If NULL, FSP will use the defaults from FSP-T component. Refer to the Integration Guide for the structure definition.

8.5.3 Return Values

If this function is successful, the FSP initializes the **ECX** and **EDX** registers to point to a temporary but writeable memory range available to the bootloader. Register **ECX** points to the start of this temporary memory range and **EDX** points to the end of the range [ECX, EDX], where ECX is inclusive and EDX is exclusive in the range. The bootloader is free to use the whole range described. Typically, the bootloader can reload the **ESP** register to point to the end of this returned range so that it can be used as a standard stack.

Table 7. Return Values - TempRamInit() API

EFI_SUCCESS	Temporary RAM was initialized successfully.
EFI_INVALID_PARAMETER	Input parameters are invalid.
EFI_UNSUPPORTED	The FSP calling conditions were not met.
EFI_DEVICE_ERROR	Temp RAM initialization failed.

8.5.4 Description

After the bootloader completes its initial steps, it finds the address of the **FSP_INFO_HEADER** and then from the **FSP_INFO_HEADER** finds the offset of the *TempRamInit()* API. It then converts the offset to an absolute address by adding the base of the FSP component and invokes the *TempRamInit()* API.

The temporary memory range returned by this API is intended to be primarily used by the bootloader as a stack. After this stack is available, the bootloader can switch to using C functions. This temporary stack should be used to do only the minimal initialization that needs to be done before memory can be initialized by the next call into the FSP.

Refer to the *Integration Guide* for details on **FSPT_UPD** parameters.

8.6 FspMemoryInit API

This FSP API initializes the system memory. This FSP API accepts a pointer to a data structure that will be platform-dependent and defined for each FSP binary.

FspMemoryInit() API initializes the memory subsystem, initializes the pointer to the HobListPtr, and returns to the bootloader from where it was called. Since the system memory has been initialized in this API, the bootloader must migrate it's stack and data from temporary memory to system memory after this API.

8.6.1 Prototype

```
typedef
EFI_STATUS
(EFIAPI *FSP_MEMORY_INIT) (
 IN VOID *FspmUpdDataPtr
 OUT VOID **HobListPtr;
);
```

8.6.2 Parameters

FSPmUpdDataPtr Pointer to the FSPM_UPD data structure. If NULL, FSP will use the default from FSP-M component.

Refer to the *Integration Guide* for structure

definition.

HobListPtr Pointer to receive the address of the HOB list as

defined in the Section 11.6 - Appendix A – Data

Structures

8.6.3 Return Values

The *FspMemoryInit()* API will preserve all the general purpose registers except **EAX**. The return status will be passed back through the **EAX** register.

Table 9. Return Values - FspMemoryInit() API

EFI_SUCCESS	FSP execution environment was initialized successfully.
EFI_INVALID_PARAMETER	Input parameters are invalid.
EFI_UNSUPPORTED	The FSP calling conditions were not met.
EFI_DEVICE_ERROR	FSP memory initialization failed.
EFI_OUT_OF_RESOURCES	Stack range requested by FSP is not met.
FSP_STATUS_RESET_REQUIREDx	A reset is required. These status codes will not be returned during S3.

8.6.4 Description

When FspMemoryInit() API is called, the FSP requires a stack available for its use. Before calling the FspMemoryInit() API, the bootloader should setup a stack of required size as mentioned in Integration Guide and initialize the FSPM_ARCH_UPD.StackBase and FSPM_ARCH_UPD.StackSize parameters. FSP consumes this stack region only inside this API.

A set of parameters that the FSP may need to initialize memory under special circumstances, such as during an S3 resume or during fast boot mode, are returned by the FSP to the bootloader during a normal boot. The bootloader is expected to store these parameters in a non-volatile memory such as SPI flash and return a pointer to this structure through <code>FSPM_ARCH_UPD.NvsBufferPtr</code> when it is requesting the FSP to initialize the silicon under these special circumstances. Refer to <code>section 9.2 FSP_NON_VOLATILE_STORAGE_HOB</code> for the details on how to get the returned NVS data from FSP.

This API should be called only once before system memory is initialized. This API will produce a HOB list and update the <code>HobListPtr</code> output parameter. The HOB list will contain a number of Memory Resource Descriptor HOB which the bootloader can use to understand the system memory map. The bootloader should not expect a complete HOB list after the FSP returns from this API. It is recommended for the bootloader to save this <code>HobListPtr</code> returned from this API and parse the full HOB list after the <code>FspSiliconInit()</code> API.

When this API returns, the bootloader data and stack are still in temporary memory. It is the responsibility of the bootloader to

- · Migrate any data from temporary memory to system memory
- Setup a new bootloader stack in system memory

If an initialization step requires a reset to take effect, the *FspMemoryInit()* API will return one of the **FSP_STATUS_RESET_REQUIRED** status as described in section 8.4. This API will not request a reset during S3 resume flow.

8.7 TempRamExit API

This FSP API is called after *FspMemoryInit()* API. This FSP API tears down the temporary memory set up by *TempRamInit()* API. This FSP API accepts a pointer to a data structure that will be platform dependent and defined for each FSP binary.

TempRamExit() API provides bootloader an opportunity to get control after system memory is available and before the temporary memory is torn down.

This API is an optional API, refer to Integration Guide for prerequisites before directly calling *FspSiliconInit()* API.

8.7.1 Prototype

8.7.2 Parameters

TempRamExitParamPtr

Pointer to the TempRamExit parameters structure. This structure is normally defined in the *Integration Guide*. If it is not defined in the *Integration Guide*, pass **NULL**.

8.7.3 Return Values

The *TempRamExit()* API will preserve all the general purpose registers except **EAX**. The return status will be passed back through the **EAX** register.

Table 10. Return Values - TempRamExit() API

EFI_SUCCESS	FSP execution environment was initialized successfully.
EFI_INVALID_PARAMETER	Input parameters are invalid.
EFI_UNSUPPORTED	The FSP calling conditions were not met.
EFI_DEVICE_ERROR	Temporary memory exit.

8.7.4 Description

This API should be called only once after the *FspMemoryInit()* API and before *FspSiliconInit()* API.

This API tears down the temporary memory area set up in the cache and returns the cache to normal mode of operation. After the cache is returned to normal mode of operation, any data that was in the temporary memory is destroyed. It is therefore expected that the bootloader migrate any bootloader specific data that it might have had in the temporary memory area and also set up a stack in the system memory before calling *TempRamExit()* API.

After the *TempRamExit()* API returns, the bootloader is expected to set up the BSP MTRRs to enable caching. The bootloader can collect the system memory map information by parsing the HOB data structures and use this to set up the MTRR and enable caching.

8.8 FspSiliconInit API

This FSP API initializes the processor and the chipset including the IO controllers in the chipset to enable normal operation of these devices.

This API should be called only once after the system memory has been initialized, data from temporary memory migrated to system memory and cache configuration has been initialized

8.8.1 Prototype

8.8.2 Parameters

FspsUpdDataPtr

Pointer to the FSPS_UPD data structure. If NULL, FSP will use the default parameters. Refer to the *Integration Guide* for structure definition.

May 2016

8.8.3 Return Values

The FspSiliconInit API will preserve all the general purpose registers except **EAX**. The return status will be passed back through the **EAX** register.

Table 11. Return Values - FspSiliconInit API

EFI_SUCCESS	FSP execution environment was initialized successfully.
EFI_INVALID_PARAMETER	Input parameters are invalid.
EFI_UNSUPPORTED	The FSP calling conditions were not met.
EFI_DEVICE_ERROR	FSP silicon initialization failed.
FSP_STATUS_RESET_REQUIREDx	A reset is required. These status codes will not be returned during S3.

8.8.4 Description

This API should be called only once after the *FspMemoryInit()* API (if the bootloader is not using *TempRamExit()* API) or the *TempRamExit()* API.

This FSP API accepts a pointer to a data structure that will be platform dependent and defined for each FSP binary. This will be documented in the *Integration Guide*.

This API adds HOBs to the HobListPtr to pass more information to the bootloader. To obtain the additional information, the bootloader must parse the HOB list again after the FSP returns from this API.

If an initialization step requires a reset to take effect, the *FspSiliconInit()* API will return an **FSP_STATUS_RESET_REQUIRED** as described in section 8.4. This API will not request a reset during S3 resume flow.

8.9 NotifyPhase API

This FSP API is used to notify the FSP about the different phases in the boot process. This allows the FSP to take appropriate actions as needed during different initialization phases. The phases will be platform dependent and will be documented with the FSP release. The current FSP specification supports three notify phases:

- Post PCI enumeration
- · Ready To Boot
- · End Of Firmware

8.9.1 Prototype

8.9.2 Parameters

```
NotifyPhaseParamPtr Address pointer to the NOTIFY PHASE PARAMS
```

8.9.3 Related Definitions

```
typedef enum {
 EnumInitPhaseAfterPciEnumeration = 0x20,
 EnumInitPhaseReadyToBoot = 0x40,
 EnumInitPhaseEndOfFirmware = 0xF0
} FSP_INIT_PHASE;

typedef struct {
 FSP_INIT_PHASE Phase;
} NOTIFY_PHASE_PARAMS;
```

EnumInitPhaseAfterPciEnumeration

This stage is notified when the bootloader completes the PCI enumeration and the resource allocation for the PCI devices is complete.

EnumInitPhaseReadyToBoot

This stage is notified just before the bootloader hand-off to the OS loader.

EnumInitPhaseEndOfFirmware

This stage is notified just before the firmware/Preboot environment transfers management of all system resources to the OS or next level execution environment.

When booting to non-UEFI OS, this stage is notified immediately after the *EnumInitPhaseReadyToBoot*. When booting to UEFI OS this stage is notified at *ExitBootServices* callback from OS.

May 2016 Document Number: 334423-001US

8.9.4 Return Values

The NotifyPhase() API will preserve all the general purpose registers except **EAX**. The return status will be passed back through the **EAX** register.

Table 8. Return Values - NotifyPhase() API

EFI_SUCCESS	The notification was handled successfully.
EFI_UNSUPPORTED	The notification was not called in the proper order.
EFI_INVALID_PARAMETER	The notification code is invalid.

8.9.5 Description

EnumInitPhaseAfterPciEnumeration

FSP will use this notification to do some specific initialization for processor and chipset that requires PCI resource assignments to have been completed.

This API must be called before executing 3rd party code, including PCI Option ROM, for secure design reasons.

On S3 resume path this API must be called before the bootloader hand-off to the OS resume vector.

EnumInitPhaseReadyToBoot

FSP will perform required configuration by the BWG / BIOS Specification when it is notified that the bootloader is ready to transfer control to the OS loader.

On S3 resume path this API must be called after <code>EnumInitPhaseAfterPciEnumeration</code> notification and before the bootloader hand-off to the OS resume vector.

EnumInitPhaseEndOfFirmware

FSP can use this notification to perform some handoff of the system resources before transferring control to the OS.

When booting to non-UEFI OS this stage is notified immediately after the *EnumInitPhaseReadyToBoot*. When booting to UEFI OS this stage is notified at *ExitBootServices* callback from OS.

On the S3 resume path this API must be called after *EnumInitPhaseReadyToBoot* notification and before the bootloader hand-off to the OS resume vector.

After this phase, the whole FSP flow is considered to be complete and the results of any further FSP API calls are undefined.

9 FSP Output

The FSP builds a series of data structures called the Hand Off Blocks (HOBs). These data structures conform to the HOB format as described in the *Platform Initialization* (*PI*) Specification - Volume 3: Shared Architectural Elements specification as referenced in Section 1.3 Related Documentation. The user of the FSP binary is strongly encouraged to go through the specification mentioned above to understand the HOB details and create a simple infrastructure to parse the HOB list, because the same infrastructure can be reused with different FSP across different platforms.

The bootloader developer must decide on how to consume the information passed through the HOB produced by the FSP. The *PI Specification* defines a number of HOB and most of this information may not be relevant to a particular bootloader. For example, to generate system memory map, bootloader needs to parse the resource descriptor HOBs produced by *FspMemoryInit()* API.

In addition to the *PI Specification* defined HOB, the FSP produces a number of FSP architecturally defined GUID type HOB. The sections below describes the GUID and the structure of these FSP defined HOB.

Additional platform specific HOB may be defined in the *Integration Guide*.

9.1 FSP_RESERVED_MEMORY_RESOURCE_HOB

The FSP reserves some memory for its internal use and a descriptor for this memory region used by the FSP is passed back through a HOB. This is a generic resource HOB, but the owner field of the HOB identifies the owner as FSP. **This FSP reserved memory region must be preserved by the bootloader and must be reported as reserved memory to the OS.**

This HOB follows the **EFI_HOB_RESOURCE_DESCRIPTOR** format with the owner GUID defined as below.

```
#define FSP_RESERVED_MEMORY_RESOURCE_HOB_GUID \
{ 0x69a79759, 0x1373, 0x4367, { 0xa6, 0xc4, 0xc7, 0xf5, 0x9e, 0xfd, 0x98, 0x6e }}
```

This HOB is valid after FspMemoryInit() API.

9.2 FSP_NON_VOLATILE_STORAGE_HOB

The Non-Volatile Storage (NVS) HOB provides a mechanism for FSP to request the bootloader to save the platform configuration data into non-volatile storage so that it can be reused in special cases, such as S3 resume or fast boot.

This HOB follows the **EFI_HOB_GUID_TYPE** format with the name GUID defined as below:

```
#define FSP_NON_VOLATILE_STORAGE_HOB_GUID \
{ 0x721acf02, 0x4d77, 0x4c2a, { 0xb3, 0xdc, 0x27, 0xb, 0x7b, 0xa9, 0xe4, 0xb0 }}
```

The bootloader needs to parse the HOB list to see if such a GUID HOB exists after returning from the <code>FspMemoryInit()</code> API. If it exists, the bootloader should extract the data portion from the HOB structure and then save it into a platform-specific NVS device, such as flash, EEPROM, etc. On the following boot flow the bootloader should load the data block back from the NVS device to temporary memory and populate the buffer pointer into <code>FSPM_ARCH_UPD.NvsBufferPtr</code> field before calling into the <code>FspMemoryInit()</code> API. If the NVS device is memory mapped, the bootloader can initialize the buffer pointer directly to the buffer.

This HOB must be parsed after FspMemoryInit() API.

This HOB is produced only when new NVS data is generated. For example, if this HOB is not produced in S3 or fast boot, Bootloader should continue to pass the existing NVS data to FSP during next boot.

Document Number: 334423-001US

9.3 FSP_BOOTLOADER_TOLUM_HOB

The FSP can reserve some memory below "top of low usable memory" for bootloader usage. The size of this region is determined by

FSPM_ARCH_UPD.BootLoaderTolumSize. The FSP reserved memory region will be placed below this region.

This HOB will only be published when the **FSPM_ARCH_UPD.BootLoaderTolumSize** is valid and non zero.

This HOB follows the **EFI_HOB_RESOURCE_DESCRIPTOR** format with the owner GUID defined as below:

```
#define FSP_BOOTLOADER_TOLUM_HOB_GUID \
{ 0x73ff4f56, 0xaa8e, 0x4451, { 0xb3, 0x16, 0x36, 0x35, 0x36, 0x67, 0xad, 0x44 }}
```

This HOB is valid after FspMemoryInit() API.

9.4 EFI_PEI_GRAPHICS_INFO_HOB

If BITO (Graphics Support) of the ImageAttribute field in the **FSP_INFO_HEADER** is set, the FSP includes graphics initialization capabilities. To complete the initialization of the graphics system, FSP may need some platform specific configuration data which would be documented in the *Integration Guide*.

When graphics capability is included in FSP and enabled as documented in *Integration Guide*, FSP produces a **EFI_PEI_GRAPHICS_INFO_HOB** as described in the *PI Specification* as referenced in *Section 1.3 Related Documents*, which provides information about the graphics mode and framebuffer.

```
#define EFI_PEI_GRAPHICS_INFO_HOB_GUID \
{ 0x39f62cce, 0x6825, 0x4669, { 0xbb, 0x56, 0x54, 0x1a, 0xba,
0x75, 0x3a, 0x07 }}
```

It is to be noted that the **FrameBufferAddress** address in **EFI_PEI_GRAPHICS_INFO_HOB** will reflect the value assigned by the FSP. A bootloader consuming this HOB should be aware that a generic PCI enumeration logic could reprogram the temporary resources assigned by the FSP and it is the responsibility of the bootloader to update its internal data structures with the new framebuffer address after the enumeration is complete.

This HOB is valid after FspSiliconInit() API.

10 Other Host BootLoader Considerations

10.1 ACPI

ACPI is an independent component of the bootloader, and it will not be included in the FSP.

10.2 Bus Enumeration

FSP will initialize the processor and the chipset to a state that all bus topology can be discovered by the host bootloader. However, it is the responsibility of the bootloader to enumerate the bus topology.

10.3 Security

FSP will follow the BWG / BIOS Specification to lock the necessary silicon specific registers. However, platform features like measured boot, verified, and authenticated boot are responsibilities of the bootloader.

May 2016 Document Number: 334423-001US

11 Appendix A – Data Structures

The declarations/definitions provided here were derived from the EDK2 source available for download at https://github.com/tianocore/edk2

11.1 BOOT_MODE

11.1.1 PiBootMode.h

https://github.com/tianocore/edk2/blob/master/MdePkg/Include/Pi/PiBootMode.h

#define	BOOT_WITH_FULL_CONFIGURATION	0x00
#define	BOOT_WITH_MINIMAL_CONFIGURATION	0x01
#define	BOOT_ASSUMING_NO_CONFIGURATION_CHANGES	0x02
#define	BOOT_ON_S4_RESUME	0x05
#define	BOOT_ON_S3_RESUME	0x11
#define	BOOT_ON_FLASH_UPDATE	0x12
#define	BOOT_IN_RECOVERY_MODE	0x20

11.2 EFI_STATUS

11.2.1 UefiBaseType.h

https://github.com/tianocore/edk2/blob/master/MdePkg/Include/Uefi/UefiBaseType.h

#define	EFI_SUCCESS	0x0000000
#define	EFI_INVALID_PARAMETER	0x80000002
#define	EFI_UNSUPPORTED	0x80000003
#define	EFI_NOT_READY	0x80000006
#define	EFI_DEVICE_ERROR	0x8000007
#define	EFI_OUT_OF_RESOURCES	0x80000009
#define	EFI_VOLUME_CORRUPTED	A000008x0
#define	EFI_NOT_FOUND	0x8000000E
#define	EFI_TIMEOUT	0x80000012
#define	EFI_ABORTED	0x80000015
#define	EFI_INCOMPATIBLE_VERSION	0x80000019
#define	EFI_SECURITY_VIOLATION	0x8000001A
#define	EFI_CRC_ERROR	0x8000001B
typedef	UINT64	EFI PHYSICAL ADDRESS;

11.2.2 OEM Status Code

The range of status code that have the highest bit clear and the next to highest bit set are reserved for use by OEMs.

The FSP will use the following status to indicate that an API is requesting that a reset is required.

42

Document Number: 334423-001US

Appendix A - Data Structures

#define	FSP_STATUS_RESET_REQUIRED_COLD	0x40000001
#define	FSP_STATUS_RESET_REQUIRED_WARM	0x40000002
#define	FSP_STATUS_RESET_REQUIRED_3	0x40000003
#define	FSP_STATUS_RESET_REQUIRED_4	0x40000004
#define	FSP_STATUS_RESET_REQUIRED_5	0x40000005
#define	FSP_STATUS_RESET_REQUIRED_6	0x40000006
#define	FSP_STATUS_RESET_REQUIRED_7	0x40000007
#define	FSP_STATUS_RESET_REQUIRED_8	0x40000008

EFI_PEI_GRAPHICS_INFO_HOB 11.3

GraphicsInfoHob.h 11.3.1

https://qithub.com/tianocore/edk2/blob/master/MdePkg/Include/Guid/GraphicsInfoHo b.h

```
typedef struct {
 EFI PHYSICAL ADDRESS
 FrameBufferBase;
 UINT32
 FrameBufferSize;
 EFI GRAPHICS OUTPUT MODE INFORMATION GraphicsMode;
} EFI_PEI_GRAPHICS_INFO_HOB;
```

11.4 **EFI GUID**

11.4.1 Base.h

https://github.com/tianocore/edk2/blob/master/MdePkg/Include/Base.h

```
typedef struct {
 UINT32 Data1;
 UINT16 Data2;
 UINT16 Data3;
 UINT8 Data4[8];
} GUID;
```

11.4.2 UefiBaseType.h

https://github.com/tianocore/edk2/blob/master/MdePkg/Include/Uefi/UefiBaseType.h EFI GUID; typedef GUID

11.5 EFI_MEMORY_TYPE

11.5.1 UefiMultiPhase.h

https://github.com/tianocore/edk2/blob/master/MdePkg/Include/Uefi/UefiMultiPhase.h

```
/// Enumeration of memory types.
///
typedef enum {
 EfiReservedMemoryType,
 EfiLoaderCode,
 EfiLoaderData,
 EfiBootServicesCode,
 EfiBootServicesData,
 EfiRuntimeServicesCode,
 EfiRuntimeServicesData,
 EfiConventional Memory,
 EfiUnusableMemory,
 EfiACPIReclaimMemory,
 EfiACPIMemoryNVS,
 EfiMemoryMappedIO,
 EfiMemoryMappedIOPortSpace,
 EfiPalCode,
 EfiPersistentMemory,
 EfiMaxMemoryType
} EFI_MEMORY_TYPE;
```


Hand Off Block (HOB)

11.6.1 PiHob.h

```
https://qithub.com/tianocore/edk2/blob/master/MdePkq/Include/Pi/PiHob.h
typedef UINT32 EFI_RESOURCE_TYPE;
typedef UINT32 EFI RESOURCE ATTRIBUTE TYPE;
// Value of ResourceType in EFI HOB RESOURCE DESCRIPTOR.
#define EFI RESOURCE MEMORY MAPPED IO PORT 0x00000004
#define EFI_RESOURCE_MEMORY_RESERVED 0x00000005
#define EFI_RESOURCE_IO_RESERVED 0x00000006
#define EFI_RESOURCE_MAX_MEMORY_TYPE 0x00000007
// These types can be ORed together as needed.
// The first three enumerations describe settings
#define EFI RESOURCE ATTRIBUTE PRESENT
 0x00000001
#define EFI_RESOURCE_ATTRIBUTE_PRESENT
#define EFI_RESOURCE_ATTRIBUTE_INITIALIZED
 0x00000002
#define EFI RESOURCE ATTRIBUTE TESTED
 0x0000004
// The rest of the settings describe capabilities
#define EFI_RESOURCE_ATTRIBUTE_SINGLE_BIT_ECC 0x00000008
#define EFI_RESOURCE_ATTRIBUTE_MULTIPLE_BIT_ECC 0x00000010
#define EFI_RESOURCE_ATTRIBUTE_ECC_RESERVED_1 0x00000020
#define EFI_RESOURCE_ATTRIBUTE_ECC_RESERVED_2 0x00000040
#define EFI_RESOURCE_ATTRIBUTE_READ_PROTECTED 0x00000080
#define EFI_RESOURCE_ATTRIBUTE_WRITE_PROTECTED 0x00000100
#define EFI_RESOURCE_ATTRIBUTE_EXECUTION_PROTECTED 0x00000200
#define EFI_RESOURCE_ATTRIBUTE_UNCACHEABLE 0x00000400
#define EFI RESOURCE_ATTRIBUTE_ECC_RESERVED_1
#define EFI_RESOURCE_ATTRIBUTE_WRITE_COMBINEABLE 0x00000800
#define EFI RESOURCE ATTRIBUTE WRITE THROUGH CACHEABLE 0x00001000
#define EFI RESOURCE ATTRIBUTE EXECUTION PROTECTABLE 0x00400000
```


```
#define EFI RESOURCE ATTRIBUTE READ ONLY PROTECTABLE 0x00800000
#define EFI_RESOURCE_ATTRIBUTE_PERSISTABLE 0x01000000
#define EFI_RESOURCE_ATTRIBUTE_MORE_RELIABLE 0x02000000
//
// HobType of EFI HOB GENERIC HEADER.
#define EFI HOB TYPE MEMORY ALLOCATION 0x0002
#define EFI HOB TYPE RESOURCE DESCRIPTOR 0x0003
#define EFI_HOB_TYPE_GUID_EXTENSION 0x0004
#define EFI HOB TYPE UNUSED
 0xFFFE
///
/// Describes the format and size of the data inside the HOB.
/// All HOBs must contain this generic HOB header.
typedef struct {
 UINT16 HobType;
 UINT16 HobLength;
 UINT32 Reserved;
} EFI HOB GENERIC HEADER;
111
/// Describes various attributes of logical memory allocation.
///
typedef struct {
 EFI GUID
 Name;
 EFI PHYSICAL ADDRESS MemoryBaseAddress;
 UINT64
 MemoryLength;
 EFI_MEMORY_TYPE MemoryType;
 UINT8
 Reserved[4];
} EFI HOB MEMORY ALLOCATION HEADER;
///
/// Describes all memory ranges used during the HOB producer
/// phase that exist outside the HOB list. This HOB type
/// describes how memory is used, not the physical attributes
/// of memory.
111
typedef struct {
EFI_HOB_GENERIC HEADER Header;
 EFI HOB MEMORY ALLOCATION HEADER AllocDescriptor;
} EFI HOB MEMORY ALLOCATION;
```


```
/// Describes the resource properties of all fixed,
/// nonrelocatable resource ranges found on the processor
/// host bus during the HOB producer phase.
///
typedef struct {
EFI_HOB_GENERIC_HEADER Header;
 EFI GUID
 Owner;
 EFI RESOURCE TYPE ResourceType;
 EFI RESOURCE ATTRIBUTE TYPE ResourceAttribute;
 EFI_PHYSICAL_ADDRESS PhysicalStart;
 UINT64
 ResourceLength;
} EFI HOB RESOURCE DESCRIPTOR;
///
/// Allows writers of executable content in the HOB producer
/// phase to maintain and manage HOBs with specific GUID.
///
typedef struct {
EFI HOB GENERIC HEADER Header;
 EFI GUID
 Name;
} EFI HOB GUID TYPE;
/// Union of all the possible HOB Types.
typedef union {
 EFI HOB GENERIC HEADER *Header;
 EFI HOB MEMORY ALLOCATION *MemoryAllocation;
 EFI HOB RESOURCE DESCRIPTOR *ResourceDescriptor;
 EFI HOB GUID TYPE
 *Guid;
 UINT8
 *Raw;
} EFI PEI HOB POINTERS;
```

Document Number: 334423-001US

11.7 Firmware Volume and Firmware Filesystem

Please refer to PiFirmwareVolume.h and PiFirmwareFile.h from EDK2 project for original source.

11.7.1 PiFirmwareVolume.h

https://github.com/tianocore/edk2/blob/master/MdePkg/Include/Pi/PiFirmwareVolume

```
<u>.h</u>
///
/// EFI FV FILE ATTRIBUTES
typedef UINT32 EFI FV FILE ATTRIBUTES;
/// type of EFI FVB attribute
typedef UINT32 EFI FVB ATTRIBUTES 2;
typedef struct {
 UINT32 NumBlocks;
 UINT32 Length;
} EFI FV BLOCK MAP ENTRY;
111
/// Describes the features and layout of the firmware volume.
typedef struct {
 UINT8
 ZeroVector[16];
 EFI GUID
 FileSystemGuid;
 UINT64
 FvLength;
 UINT32
 Signature;
 EFI_FVB_ATTRIBUTES_2 Attributes;
UINT16 HeaderLength;
 UINT16
 Checksum;
 UINT16
 ExtHeaderOffset;
 UINT8
 Reserved[1];
 Revision;
 UINT8
 EFI FV BLOCK MAP ENTRY BlockMap[1];
} EFI FIRMWARE VOLUME HEADER;
#define EFI FVH SIGNATURE SIGNATURE 32 (' ', 'F', 'V', 'H')
///
/// Firmware Volume Header Revision definition
#define EFI FVH REVISION 0x02
```


```
/// Extension header pointed by ExtHeaderOffset of volume header.
typedef struct {
 EFI GUID FvName;
 UINT32 ExtHeaderSize;
} EFI FIRMWARE VOLUME EXT HEADER;
/// Entry struture for describing FV extension header
///
typedef struct {
 UINT16 ExtEntrySize;
 UINT16 ExtEntryType;
} EFI FIRMWARE VOLUME EXT ENTRY;
#define EFI FV EXT TYPE OEM TYPE 0x01
///
/// This extension header provides a mapping between a GUID
/// and an OEM file type.
///
typedef struct {
 EFI FIRMWARE VOLUME EXT ENTRY Hdr;
 UINT32 TypeMask;
} EFI FIRMWARE_VOLUME_EXT_ENTRY_OEM_TYPE;
#define EFI FV EXT TYPE GUID TYPE 0x0002
///
/// This extension header EFI FIRMWARE VOLUME_EXT_ENTRY_GUID_TYPE
/// provides a vendor specific GUID FormatType type which
/// includes a length and a successive series of data bytes.
typedef struct {
 EFI FIRMWARE VOLUME EXT ENTRY
 EFI GUID
 FormatType;
} EFI FIRMWARE VOLUME EXT ENTRY GUID TYPE;
```

11.7.2 PiFirmwareFile.h

https://github.com/tianocore/edk2/blob/master/MdePkg/Include/Pi/PiFirmwareFile.h

```
///
/// Used to verify the integrity of the file.
///
typedef union {
  struct {
 UINT8 Header;
 UINT8 File;
  } Checksum;
  UINT16 Checksum16;
} EFI FFS INTEGRITY CHECK;
```


```
111
/// FFS FIXED CHECKSUM is the checksum value used when the
/// FFS ATTRIB CHECKSUM attribute bit is clear.
#define FFS FIXED CHECKSUM 0xAA
typedef UINT8 EFI FV FILETYPE;
typedef UINT8 EFI FFS FILE ATTRIBUTES;
typedef UINT8 EFI FFS FILE STATE;
/// File Types Definitions
#define EFI FV FILETYPE FREEFORM 0x02
///
/// FFS File Attributes.
#define FFS_ATTRIB_DATA_ALIGNMENT 0x38
#define FFS_ATTRIB_CHECKSUM 0x40
/// FFS File State Bits.
#define EFI FILE HEADER CONSTRUCTION 0x01
#define EFI_FILE_HEADER_VALID 0x02
#define EFI FILE DATA VALID
 0x04
#define EFI_FILE_MARKED_FOR_UPDATE 0x08
#define EFI_FILE_DELETED 0x10
#define EFI FILE HEADER INVALID 0x20
///
/// Each file begins with the header that describe the
/// contents and state of the files.
///
typedef struct {
EFI GUID
 Name;
 EFI FFS INTEGRITY CHECK IntegrityCheck;
 EFI FV FILETYPE Type;
 EFI FFS FILE ATTRIBUTES Attributes;
 UINT8
 Size[3];
 EFI FFS FILE STATE State;
} EFI FFS FILE HEADER;
```


```
typedef struct {
 EFI GUID
 Name;
 EFI_FFS_INTEGRITY_CHECK IntegrityCheck;
 EFI FV FILETYPE
 Type;
 EFI FFS FILE ATTRIBUTES Attributes;
 Size[3];
 UINT32
 ExtendedSize;
} EFI FFS FILE HEADER2;
#define IS FFS FILE2(FfsFileHeaderPtr) \
  ((((EFI FFS FILE HEADER *) (UINTN) FfsFileHeaderPtr)-
>Attributes) & FFS_ATTRIB_LARGE_FILE) == FFS_ATTRIB_LARGE_FILE)
#define FFS FILE SIZE(FfsFileHeaderPtr) \
 ((UINT32) (*((UINT32 *) ((EFI_FFS_FILE_HEADER *) (UINTN)
FfsFileHeaderPtr) ->Size) & 0x00ffffff))
#define FFS FILE2 SIZE(FfsFileHeaderPtr) \
 (((EFI FFS FILE HEADER2 *) (UINTN) FfsFileHeaderPtr)-
>ExtendedSize)
typedef UINT8 EFI SECTION TYPE;
 0x19
#define EFI SECTION RAW
/// Common section header.
///
typedef struct {
 UINT8
 Size[3];
 EFI SECTION TYPE Type;
} EFI COMMON SECTION HEADER;
typedef struct {
 UINT8
 Size[3];
 EFI_SECTION_TYPE Type;
 UINT32 ExtendedSize;
} EFI COMMON SECTION HEADER2;
///
/// The leaf section which contains an array of zero or more
/// bytes.
///
```

Appendix A - Data Structures


```
#define IS_SECTION2(SectionHeaderPtr) \
 ((UINT32) (*((UINT32 *) ((EFI_COMMON_SECTION_HEADER *)
(UINTN) SectionHeaderPtr)->Size) & 0x00ffffff) == 0x00ffffff)

#define SECTION_SIZE(SectionHeaderPtr) \
 ((UINT32) (*((UINT32 *) ((EFI_COMMON_SECTION_HEADER *)
(UINTN) SectionHeaderPtr)->Size) & 0x00ffffff))

#define SECTION2_SIZE(SectionHeaderPtr) \
 (((EFI_COMMON_SECTION_HEADER2 *) (UINTN) SectionHeaderPtr)->ExtendedSize)
```

May 2016 Document Number: 334423-001US

12 Appendix B – Acronyms

ACPI	Advanced Configuration and Power Interface
ВСТ	Binary Configuration Tool
BIOS	Basic Input Output System
BSP	Boot Strap Processor
BSF	Boot Setting File
BWG	BIOS Writer's Guide a.k.a. BIOS Specification a.k.a. IA FW Specification
FDF	Flash Description File
FSP	Firmware Support Package(s)
FSP API	Firmware Support Package Interface(s)
FV	Firmware Volume
GUI	Graphical User Interface
GUID	Globally Unique IDentifier(s)
НОВ	Hand Off Block(s)
PI	Platform Initialization
PIC	Position Independent Code
RAM	Random Access Memory
ROM	Read Only Memory
SMM	System Management Mode
SOC	System-On-Chip(s)
TOLUM	Top of low usable memory
TPM	Trusted Platform Module
UEFI	Unified Extensible Firmware Interface
UPD	Updatable Product Data