

 Table of Contents

 	

 EDK II Build Specification

 	

 Tables

 	

 Figures

 	

 1 Introduction

 	

 1.1 Overview

 	

 1.2 Target Audience

 	

 1.3 Terms

 	

 1.4 Related Information

 	

 1.5 Conventions Used in this Document

 	

 2 Design Discussion

 	

 2.1 Development Environments

 	

 2.2 UEFI/PI Firmware Images

 	

 2.3 Boot Sequence

 	

 2.4 Typical Flash Part Layout

 	

 2.5 Generic Build Process

 	

 2.6 Creating EFI Images

 	

 2.7 SKU Support

 	

 3 UEFI and PI Image Specification

 	

 4 EDK II Build Process Overview

 	

 4.1 EDK II Build System

 	

 4.2 Build Process Overview

 	

 4.3 Pre-Build Stage Overview

 	

 4.4 Creating Binary EFI Images - $(MAKE) stage

 	

 4.5 Post-Build Stage

 	

 4.6 File Specifications

 	

 4.7 File Extensions

 	

 5 Meta-Data File Specifications

 	

 5.1 Build Meta-Data File Formats

 	

 5.2 tools_def.txt

 	

 5.3 target.txt File

 	

 6 Quick Start

 	

 6.1 Environment Variables

 	

 6.2 Build Scope

 	

 7 Build Environment

 	

 7.1 Build Scope

 	

 7.2 Third Party Tools

 	

 7.3 GUIDed Tools

 	

 8 Pre-Build AutoGen Stage

 	

 8.1 Overview

 	

 8.2 Auto-generation Process

 	

 8.3 Auto-generated code

 	

 8.4 Auto-generated PCD Database File

 	

 8.5 Auto-generated Makefiles

 	

 8.6 Binary Modules

 	

 8.7 Generated AsBuilt INF Files

 	

 9 Build or $(MAKE) Stage

 	

 9.1 Overview

 	

 9.2 Preprocess/Trim

 	

 9.3 Compile/Assembly

 	

 9.4 Static Link

 	

 9.5 Dynamic Link

 	

 9.6 Generate Module Images

 	

 9.7 Generate Platform Images

 	

 10 Post-Build ImageGen Stage - FLASH

 	

 10.1 Overview of Flash Device Layout

 	

 10.2 Parsing FDF Meta-Data File

 	

 10.3 Build Intermediate Images

 	

 10.4 Create the FV Image File(s)

 	

 10.5 Create the FD image file(s)

 	

 10.6 Post Build Processing

 	

 11 Post-Build ImageGen Stage - Other

 	

 11.1 EFI PCI Option ROM Images

 	

 11.2 UEFI Applications

 	

 11.3 Capsules

 	

 12 Build Changes and Customizations

 	

 12.1 Building for Debug

 	

 12.2 Adding Custom Compression Tools

 	

 12.3 Using Custom Build Tools

 	

 12.4 Customizing Compilation for a Component

 	

 12.5 Platform Specific ASL Tools

 	

 12.6 Build Reproducibility

 	

 13 Build Reports

 	

 13.1 Build Report Generation Options

 	

 13.2 Sample Launch Steps: NT32 platform

 	

 13.3 Output

 	

 13.4 Platform Summary

 	

 13.5 Mixed PCD Section

 	

 13.6 Global PCD Section

 	

 13.7 FD Section

 	

 13.8 Module Section

 	

 13.9 Execution Order Prediction Section

 	

 Appendix A Variables

 	

 Appendix B tools_def.txt

 	

 Appendix C target.txt

 	

 Appendix D build.exe command

 	

 D.1 Overview

 	

 D.2 Makefile actions

 	

 D.3 Build Targets and options

 	

 D.4 Usage

 	

 Appendix E NT32 Platform Emulation

 	

 Appendix F Firmware Volume INF

 	

 F.1 Firmware Volume INF Description

 	

 F.2 [Attributes] Section

 	

 F.3 [Files] Section

 	

 F.4 [Options] Section

 	

 Appendix G VS2005 Team Suite Performance

 	

 G.1 Step 1 - Create a new project

 	

 G.2 Step 2 - Update the project

 	

 Appendix H Module Types

 	

 Appendix I VPD Tool

 	

 I.1 Build System Output File Format

 	

 I.2 VPD Tool Map File Format

 	

 Appendix J Makefiles

 	

 J.1 NMAKE Module Makefile Format

 	

 Appendix K Third Party Tool Flags

 EDK II Build Specification

EDK II Build Specification

 DRAFT FOR REVIEW

 03/01/2024 01:41:28

Acknowledgements

Redistribution and use in source (original document form) and 'compiled'
forms (converted to PDF, epub, HTML and other formats) with or without
modification, are permitted provided that the following conditions are met:

	Redistributions of source code (original document form) must retain the
above copyright notice, this list of conditions and the following
disclaimer as the first lines of this file unmodified.

	Redistributions in compiled form (transformed to other DTDs, converted to
PDF, epub, HTML and other formats) must reproduce the above copyright
notice, this list of conditions and the following disclaimer in the
documentation and/or other materials provided with the distribution.

THIS DOCUMENTATION IS PROVIDED BY TIANOCORE PROJECT "AS IS" AND ANY EXPRESS OR
IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF
MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO
EVENT SHALL TIANOCORE PROJECT BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL,
SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO,
PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS;
OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY,
WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR
OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS DOCUMENTATION, EVEN IF
ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Copyright (c) 2008-2017, Intel Corporation. All rights reserved.

Revision History

	Revision
	Revision History
	Date

	1.0
	Initial release.
	February 2008

	1.1
	Update based on errata
	August 2008

	1.2
	Updates based on enhancement requests
	June 2009

	1.21
	Updates based on errata and enhancement requests
	January 2010

	
	Definitions in DSC file [defines] section are now global to both DSC and FDF files
	

	
	Added language filters: RFC_LANGUAGES and ISO_LANGUAGES
	

	
	Rule processing for file type lists is alphabetical, i.e., files are added in alphabetical order
	

	
	Added warning for VFR file naming convention - cannot use a name that is also used for a C file
	

	
	Use of the IDENTIFIER statement in tools_def.txt is optional
	

	
	Whitespace characters are permitted in the meta-data files, so tools must handle them (use of token based processing is recommended)
	

	
	Tools must support any number of FV_EXT_ENTRY_TYPE statements in an FDF file
	

	
	The build tools must auto compute the ExtHeaderOffset in the FV Header.
	

	
	The build tools must auto compute the ExtHeaderSize in the FV Ext Header based on the size of the FV Ext Header and all the FV Ext Header Entries.
	

	
	The build tools must auto compute the ExtEntrySize field in the FV Ext Header Entry structure based on the size of the file specified by the FILE statement or the number of bytes in the byte array of the DATA statement. If the size is greater than 16-bits, the build should break.
	

	
	Specified parsing priority rules for definitions and values
	

	
	Added report generator syntax as part of the build
	

	
	Add support for "Auto" alignment for PE32 and TE images
	

	
	Add support for specifying block information for capsules
	

	
	FeatureFlagExpression processing should allow C-style expression syntax and follow C rules for processing
	

	1.22
	Grammatical and formatting changes. Added Module types appendix.
	May 2010

	1.22 w/
	Updated to match the implementation at the time of the UDK2010 SR1 release:
	December 2011

	Errata A
	Updated to support UEFI version 2.3.1 and updated spec release dates in Introduction
	

	
	Clarify UEFI's PI Distribution Package Specification
	

	
	Spelling and punctuation fixes
	

	
	Updated document title, removed ADD_BUILD_RULE from target.txt, Added VPD information, Fixed VOID* string format, Break build if EDK II modules uses ISO 639-2 language codes, updated macro usage in tools_def.txt
	

	
	Allow user visible language name to contain space characters
	

	
	Updated language code from RFC 3066 to RFC 4646 as well as adding additional content that matches implementation
	

	
	Update to specify VOID* data must be translated to either a Hex Byte Array, a C Format GUID or a valid C format string
	

	
	Update AutoGen section regarding UEFI and PI specification versions _gUefiDriverRevisions, _gDxeRevision or _gPeimRevision
	

	
	Add rules and file formats for the VPD tools
	

	
	Added description of EDK_GLOBAL macro utilization - defined in DSC, used in EDK II DSC, EDK II FDF and EDK INF files only
	

	
	Added description of the SOURCE_OVERRIDE_PATH for EDK INF files only
	

	
	Added ECP_SOURCE system environment variable
	

	
	Remove SET statements from DSC processing
	

	
	Use just the PcdName in conditional directive statements. $(PcdName) and PCD(PcdName) are not permitted in conditional directive statements defined in the DSC and FDF files
	

	
	Document what the valid numbers are for the debug switch for build.exe, updated EBNF for -D command-line option
	

	
	Specify normal build report items, including the number of warning messages that might come from the EDK II build tools (not the third party tools, just the EDK II build system tools), correct module report for dependency expressions, correct PCD reports, removed notification report section, added Fixed Address Prediction and EOT sections to the reports
	

	
	Prohibit listing multiple library class instances or PCD entries within a single section in EDK II Meta-data files
	

	
	Updated to remove path restriction on macro values, clarified how architectures are selected for the build, clarified macro precedence tables
	

	
	Updated MACRO EBNF inside of tools_def.txt definitions
	

	
	Make sure that generated values in the AutoGen stage have either a u or a ull appended to the value to ensure that they are unsigned (PCD values are always unsigned integers)
	

	
	Update description of the TOOL_CHAIN_TAG so that if it is not specified, the build will break
	December 2011

	
	Remove CREATE_FILE from specification, 10.5.1, as this was never supported
	

	
	Updated Create FFS files from Leaf sections description in Rules section
	

	
	Specify how sections are merged during parsing of the EDK II meta-data files
	

	
	Specify how the maximum size of a VOID* PCD is calculated if it is not specified
	

	
	Allow any non-zero number to evaluate to True
	

	
	Change "should" to say recommended
	

	
	Require MdePkg/MdePkg.dec in the [Packages] section of all INF files listed in the DSC file
	

	
	updated comments and operand notes in table
	

	
	REMOVED "ALL" from the Report Type list, as ALL is not a valid option value
	

	
	Clarify that macros are only expanded when parsing EDK II INF and DEC files, and that Macro values are expanded or evaluated when parsing of EDK II DSC and FDF files
	

	
	Updated 5.2.3 and E.4.2 to allow lower case characters in a MACRO name in tools_def.txt.
	

	
	Updated TOOL_CHAIN_TAG in Appendix C to match definition in chapter 5
	

	
	Removed number of warnings message at the completion of the build - not for SR1 - 13,0
	

	
	Added Support for C++ in auto-generated code
	

	1.22 w/
	Updates:
	June 2012

	Errata B
	Section 1.1, page 1: Added description regarding build system tools and appropriate error conditions for 'forward compatibility'
	

	
	Section 1.4, page 5: Updated Specification Versions to include released Errata
	

	
	Section 5, added note about build_rule.txt updates
	

	
	Section 5.2.3: Added DOS <EOL> character sequence definition
	

	
	Section 5.3: Added DOS <EOL> character sequence definition
	

	
	Removed Section 5.4, build_rule.txt. This file is for tool usage and not for normal editing purposes.
	

	
	Section 8.5, Removed reference to binary "LIB" - library distribution is not currently supported
	

	
	Section 10, table 19, updated to support EFI_SECTION_FREEFORM_SUBTYPE_GUID
	

	
	Removed section 12.5 for EDK Library INF modifications
	

	
	Removed Appendix_D_Build_rule.txt
	

	
	Appendix I Updated - clarify that Unicode file is a UCS-2 encoded file, and that the Language Code for EDK II modules must be RFC4646 language codes; EDK components support UCS-2 encoded files containing ISO639 language codes
	

	1.22 w/
	Updates:
	August 2013

	Errata C
	Section 1.3, Updated Errata for UEFI Specs.
	

	
	Sections 4.3.4, 4.4, 4.5.3, 8.1, 8.4, 9.7, 10.1, Appendix E.2, Removed 8.4.2, Appendix L.1 and L.2, removing Top level and Architectural level Makefiles - build system has been modified to have Python call the module Makefiles if they exist; also updating figures to remove the 'Platform' Makefile
	

	
	Section 8.5.1.2.4 - removed fds target in the makefile, as the build command will call the GenFds if the fds target is given on the command-line
	

	
	Section 4.1, 5, 5.3, D.4, Allow DSC, FDF and the Conf directory to be located outside of the WORKSPACE directory(--conf=CONF_DIRECTORY)
	

	
	Section 5.2.3, Table 9, Added ADDDEBUGFLAG predefined attribute
	

	
	Section 6.4.4,2 remove line following GenFv --help, as this is not the correct usage
	

	
	Section 7.1.5, State that flags are processed from left to right, with the right most flag overriding a flag that is to the left
	

	
	Added new section 8.5 added wording for generating "As Built" INF files as part of the AutoGen process
	

	
	Added new section 8.4 describing the PEI and DXE Dynamic PCD database generation
	

	
	8.3.5.5.2 Added statement regarding when to generate a #define statement for Fixed At Build PCDs in libraries
	

	
	Build system reports the total number of warning messages emitted by the EDK II tools (not the third party tools invoked by the EDK II build system). Added support for lower case characters in the UEFI Compliant Unicode Token entry.
	

	
	Cleaned up EBNF for HII Tokens to remove ambiguity. Added support for Patchable In Module PCD for overriding a Formset Class GUID in a binary HII driver.
	

	
	Added additional rules for PCD Database generation
	

	1.22 w/
	Updates:
	January 2014

	Errata D
	Added text describing new DSC flag to generate a special version of the PCD database that contains both the PCD token name and the token number. New section, 8.2.4.10 provides text describing this option.
	

	
	Updated section 10.5 to describe how PCDs are used in expressions in the [FD] offset fields.
	

	
	Updated section 10.2 to describe the last statement taking precedence when duplicate statements appear for some entries in the FDF file.
	

	
	Updated Chapter 13 to reflect current implementation
	

	1.24
	Updates:
	December 2014

	
	Changed specification version to 1.24
	

	
	Updated UEFI specification and EDK II meta data specifications in section 1.3; added the EDK II UNI Unicode File Specification and EDK II Expression Syntax Specification
	

	
	Removed Appendix G, EFI Compliant Unicode File Grammar and Appendix I, HII UEFI Compliant Unicode File Grammar - refer to the EDK II UNI Unicode File Specification instead
	

	
	"Clarify that the "As Built" INF [Depex] section contains the full dependency expression including the linked in library classes' Depex section in comments.
	

	
	"Updated options in Appendix D to match implementation (removed several flags); added reserved flag, --tool- profile to build.exe.
	

	
	Added clarification of PCD rules for INF files in 8.4.1
	

	
	Removed example text from tool_def.txt and target.txt appendices and Meta-Data File Spec chapter, adding hyper link to SVN location for the template files used to create these two files
	

	1.24 w/
	Updates:
	March 2015

	Errata A
	Update link to the EDK II Specifications, fixed the name of the Multi-String .UNI File Format Specification
	

	
	Updated 10.4 to describe how tools add an FvNameString in the FV image extension header
	

	
	Adding a VPD PCD Sub-section to the FLASH Report - defined in new section, 13.6.3
	

	1.25
	Updates:
	June 2015

	
	Updated to support UEFI 2.5 and PI 1.4 specifications
	

	
	Add BUILDRULEORDER attribute to tools_def.txt in chapter 5.2.3
	

	
	Updated 7.1.5 to include the MODULE_TYPE modifier in [BuildOptions] sections specified in the DSC file.
	

	
	Clarify 8.4.2.10 wording that VOID* PCDs size reservation, when not present in the DSC file, is determined as the largest of the sizes for content in the DSC, DEC and INF files.
	

	
	Update 8.7.12 [Binaries] section in an As Built INF to allow flexibility when determining file types and to allow module relative subdirectories in the filename.
	

	
	Updated 8.2.4.12 to include the flag that generates the Dynamic and DynamicEx HII PCD Variable check binary in the FV section
	

	1.24 w/
	Updates:
	August 2015

	Errata A
	Updated 10.4 to describe how tools add an FvNameString in the FV image extension header
	

	
	Update 8.7.5 - 8.7.9 to allow the build system to update usage information based on feature flag evaluation during the build
	

	1.26
	Updates :
	January 2016

	
	Specification revision to 1.26
	

	
	Removed data structure definitions (duplicates from PE/ COFF, PI Specifications and TE headers) in Chapter 3 and included references to the industry specifications to remove potential typographical errors and inconsistencies.
	

	
	Removed Setup and Getting Started sections from Quick Start chapter 6 - this information is available on the TianoCore.org web-site.
	

	
	Revised WORKSPACE wording for updated build system that can handle packages located outside of the
	

	
	WORKSPACE directory tree (refer to the TianoCore.org/ EDKII website for additional instructions on setting up a development environment). Added new, optional system environment variables used by the build system in this environment.
	

	
	Provide clarification on VPD data generation and report for VPD data content
	

	
	Clarify precedence of the DPX_SOURCE and [Depex] section.
	

	
	Specify the alignment required for VOID* PCDs based on the string, Unicode string or byte-code array values.
	

	
	Remove Unicode file storage requirement; refer to the Multi-String UNI File Format Specification instead.
	

	
	Clarify BUILDRULEORDER
	

	
	Add support for INF statement in an FD region.
	

	1.27
	Convert to Gitbook
	May 2017

	
	#471 Build spec: only copy the "TianoCore" Userextension section into "As Built" INF
	

	
	#472 [Build Spec] Extend macro usage in the !include statements for DSC/FDF files
	

	
	#483 Build Spec: add description for merge Pre-build and Post-build into build process
	

	
	#490 Build Spec: specify the alignment requirements for VOID* PCDs stored in a PCD section
	

	
	#479 Build spec: add description for nmake long command line handling
	

	
	#485 Build spec: add support for mixed Pcd access method
	

	
	#476 Build spec: add support for HII image package
	

	
	#465 DEC spec: document private definitions
	

	
	#504 Update build report to support -Y HASH option
	

	
	#508 Build Spec: Add sections to PCD report for PCDs only used in conditions PCDs that are not used anywhere
	

	
	#480 Build spec: add description for Override PCD value on the command line
	

	
	#523 Build spec: add EBNF for the --pcd syntax in the Section D.4
	

	
	#517 Build spec: chapter 5.2.2 Guided Tools add description for Pkcs7Sign tool and BrotliCompress tool
	

	
	#481 Build Spec: add clarification for not used Pcd that build tool will not do additional checks on its value
	

	
	#518 Build Spec: Update Precedence of PCD Values
	

	
	#669 Build Spec: Add multi-arg support to PREBUILD/POSTBUILD
	

	
	#717 Build Spec: Build report to display every module's build time
	

	
	#689 Build spec: add description for build with binary cache
	

	1.28
	Add clarification for the binary cache files
	Mar 2018

	
	#775 Build spec: Add description about auto detect thread number
	

	
	Add Flexible PCD value format into spec
	

	
	Update PCD value and SKU, DefaultStore info in build report
	

	
	Clarify structure PCD field value assignment precedence
	

	
	Update description for build handles PCDs for SKU support
	

	
	Add statement about module scoped <Pcd*> section override scope
	

	
	Add !error statement section
	

	
	#1110 Extend exclamation statement's keyword to case-insensitive
	

	
	#598 update supported operators in 8.2.4.6 Expressions
	

	1.29
	#1453 Update Build spec to remove EDK related contents
	Mar 2019

	1.30
	#1952 Update Build spec to support HOST_APPLICATION MODULE_TYPE
	July 2019

	1.31
	#991 generate ProcessLibraryConstructorList() declaration in AutoGen.h for SEC modules
	February 2024

 Tables

Tables

	Table 1 EDK Build Infrastructure Support Matrix

	Table 2 EFI Section Types

	Table 3 Defined FV File Types

	Table 4 Basic EFI_SECTION Type Codes

	Table 5 Encapsulation EFI_SECTION Type Codes

	Table 6 Dependency Section Type Codes

	Table 7 Predefined Command Codes

	Table 8 Predefined Attributes

	Table 9 System Environment Variable Usage

	Table 10 Reserved Macros Expanded by Tools

	Table 11 Reserved FDF [Rule] Section Macro Strings

	Table 12 Operator Precedence and Supported Operands

	Table 13: [Depex] Expression Operator Precedence

	Table 13: [Depex] Expression Operator Precedence

	Table 14 AutoGen Stage Input File Extensions

	Table 15 VFR Compatibility Matrix

	Table 16 Access Method Section Tags

	Table 17 $(MAKE) Stage Intermediate Output File Extensions

	Table 18 $(MAKE) Stage Output File Extensions

	Table 19 GenFds Image Generation: Intermediate File Extensions

	Table 20 ImageGen Final Output File Extensions

	Table 21 Variable Descriptions

	Table 22 Build Targets and Command-line Options

	Table 23 EDK II Module Types

	Table 24 Standard C File Compiler Options

	Table 25 Assembly Flags

	Table 26 C Compiler's Preprocessor Options

	Table 27 C Compiler's Preprocessor Options for VFR files ONLY

	Table 28 Pre-compiled Header (PCH) Creation Flags

	Table 29 Static Linker Flags

	Table 30 Dynamic Linker Flags

 Figures

Figures

	Figure 1 UEFI/PI Firmware Image Creation

	Figure 2 EFI PCI Expansion Option ROM and UEFI Application Creation

	Figure 3 PI Firmware Phases

	Figure 4 NT32 Flash Device Layout

	Figure 5 Typical IA32/X64 Flash Device Layout

	Figure 6 Typical IPF FD Layout

	Figure 7 General EFI Section Format (< 16MB)

	Figure 8 General EFI Section Format for Large Size Sections.

	Figure 9 Typical FFS File Layout (<16MB)

	Figure 10 File Header 2 layout for files larger than 16Mb

	Figure 11 General FV Layout

	Figure 12 Standard Image to Terse Image Comparison

	Figure 13 EFI Image Files

	Figure 14 Depex File

	Figure 15 Firmware Volume Layout

	Figure 16 EFI PCI Expansion Option ROM layout

	Figure 17 EFI Capsule Layout

	Figure 18 EDK II Platform Build Process Flow

	Figure 19 EDK II AutoGen Process

	Figure 20 EDK II Build Process - Platform Point of View (PoV)

	Figure 21 EDK II Build Process - Module PoV

	Figure 22 FD Image Generation Process

	Figure 23 Capsule Creation Process.

	Figure 24 Report.html

	Figure 25 VS2005 Property Page

	Figure 26 VS2005 Performance Summary

	Figure 27 VS2005 Call Tree View

 1 Introduction

1 Introduction

1.1 Overview

This document describes the EDK II Build Architecture. This specification was
designed to support new build requirements for building EDK II modules and EDK
components within the EDK II build infrastructure as well as to generate binary
firmware images and Unified Extensible Firmware Image (UEFI) applications.

EDK II Build utilities described in this document use INI style text based
meta-data files to describe components, modules, libraries, platforms, firmware
volumes and firmware device images.

This document describes the high level EDK II Build Architecture, which has the
following goals:

Compatible

The EDK II build environment must maintain backward compatibility with the
existing EDK files. This means that the changes made to this specification must
not require changes to existing files.

Compatibility is maintained by providing the EDK Tools in the EDK Compatibility
package. Also, some INF files may require modification for the EDK II build
environment if they are used to access Flash firmware - the PI 1.0
specification modified the flash data structures and defined some new GUID
values.

EDK II Build system tools must test the format of the EDK II meta-data files.
The EDK II build tools must provide an error if, during parsing of the EDK II
meta-data files, a version of the files is encountered that is higher than the
version of the files that the tools support.

Simplified platform build and configuration

One goal of this format is to simplify the build setup and configuration for a
given platform. It was also designed to simplify the process of adding EDK and
EDK II firmware components to a firmware volume on a given platform.

Specification Conformance

The EDK II Build infrastructure supports building UEFI 2.5 and PI 1.4 compliant
platforms. Existing EDK components may need to be updated to align with these
specifications.

Table 1 EDK Build Infrastructure Support Matrix

	
	EDK DSC
	EDK II DSC
	EDK FDF
	EDK II FDF
	EDK INF
	EDK II INF

	EDK Build Tools
	YES
	NO
	YES
	NO
	YES
	NO

	EDK II Build Tools
	NO
	YES
	NO
	YES
	YES
	YES

1.2 Target Audience

This document is intended for persons performing EFI development and support
for different platforms.

 1.3 Terms

1.3 Terms

The following terms are used throughout this document to describe varying
aspects of input localization:

BaseTools

The BaseTools are the tools required for an EDK II build.

BDS

Framework Boot Device Selection phase.

BNF

BNF is an acronym for "Backus Naur Form." John Backus and Peter Naur introduced
for the first time a formal notation to describe the syntax of a given language.

Component

An executable image. Components defined in this specification support one of
the defined module types.

DEC

EDK II Package Declaration File. This file declares information about what is
provided in the package. An EDK II package is a collection of like content.

DEPEX

Module dependency expressions that describe runtime process restrictions.

Dist

This refers to a distribution package that conforms to the UEFI Platform
Initialization Distribution Packages Specification.

DSC

EDK II Platform Description File. This file describes what and how modules,
libraries and components are to be built, as well as defining library instances
which will be used when linking EDK II modules.

DXE

Framework Driver Execution Environment phase.

DXE SAL

A special class of DXE module that produces SAL Runtime Services. DXE SAL
modules differ from DXE Runtime modules in that the DXE Runtime modules support
Virtual mode OS calls at OS runtime and DXE SAL modules support intermixing
Virtual or Physical mode OS calls.

DXE SMM

A special class of DXE module that is loaded into the System Management Mode
memory.

DXE Runtime

Special class of DXE module that provides Runtime Services

EBNF

Extended "Backus-Naur Form" meta-syntax notation with the following additional
constructs: square brackets "[...]" surround optional items, suffix "*" for a
sequence of zero or more of an item, suffix "+" for one or more of an item,
suffix "?" for zero or one of an item, curly braces "{...}" enclosing a list of
alternatives and super/subscripts indicating between n and m occurrences.

EDK

Extensible Firmware Interface Development Kit, the original implementation of
the Intel(R) Platform Innovation Framework for EFI Specifications developed in
2007.

EDK II

EFI Development Kit, version II that provides updated firmware module layouts
and custom tools, superseding the original EDK.

EDK Compatibility Package (ECP)

The EDK Compatibility Package (ECP) provides libraries that will permit using
most existing EDK drivers with the EDK II build environment and EDK II
platforms.

EFI

Generic term that refers to one of the versions of the EFI specification: EFI
1.02, EFI 1.10 or any of the UEFI specifications.

FDF

EDK II Flash definition file. This file is used to define the content and
binary image layouts for firmware images, update capsules and PCI option ROMs.

FLASH

This term is used throughout this document to describe one of the following:

	An image that is loaded into a hardware device on a platform - traditional
ROM image

	An image that is loaded into an Option ROM device on an add-in card

	A boot able image that is installed on removable, boot able media, such as a
Floppy, CD-ROM or USB storage device.

	An image that is contains update information that will be processed by OS
Runtime services to interact with EFI Runtime services to update a
traditional ROM image.

	A UEFI application that can be accessed during boot (at an EFI Shell Prompt),
prior to hand-off to the OS Loader.

Foundation

The set of code and interfaces that glue implementations of EFI together.

Framework

Intel(R) Platform Innovation Framework for EFI consists of the Foundation, plus
other modular components that characterize the portability surface for modular
components designed to work on any implementation of the EFI architecture.

GUID

Globally Unique Identifier. A 128-bit value used to name entities uniquely. A
unique GUID can be generated by an individual without the help of a centralized
authority. This allows the generation of names that will never conflict, even
among multiple, unrelated parties. GUID values can be registry format
(8-4-4-4-12) or C data structure format.

GUID also refers to an API named by a GUID.

HII

Human Interface Infrastructure. This generally refers to the database that
contains string, font, and IFR information along with other pieces that use one
of the database components.

HOB

Hand-off blocks are key architectural mechanisms that are used to hand off
system information in the early pre-boot stages.

INF

	EDK II Module Information File. This file describes how the module is coded.
For EDK, this file describes how the component or library is coded as well as
providing some basic build information.

	Source INF - An EDK II Module Information file that contains content in a
[Sources] section and it does not contain a [Binaries] section. If the
[Binaries] section is empty or the only entries in the [Binaries] section are
of type DISPOSABLE, then the [Binaries] section is ignored.

	Binary INF - An EDK II Module Information file that has a [Binaries] section
and does not contain a [Sources] section or the [Sources] section is empty.

	Mixed INF - An EDK II Module Information file that contains content in both
[Sources] and [Binaries] sections and there are entries in the [Binaries]
section are not of type DISPOSABLE

	AsBuilt INF - An EDK II Module Information file generated by the EDK II build
system when building source content (listed in a [Sources] section).

IFR

Internal Forms Representation. This is the binary encoding that is used for the
representation of user interface pages.

Library Class

A library class defines the API or interface set for a library. The consumer
of the library is coded to the library class definition. Library classes are
defined via a library class .h file that is published by a package.

Library Instance

An implementation of one or more library classes.

Module

A module is either an executable image or a library instance. For a list of
module types supported by this package, see module type.

Module Type

All libraries and components belong to one of the following module types:
BASE, SEC, PEI_CORE, PEIM, DXE_CORE, SMM_CORE, DXE_DRIVER,
DXE_RUNTIME_DRIVER, DXE_SMM_DRIVER, DXE_SAL_DRIVER, UEFI_DRIVER, or
UEFI_APPLICATION. These definitions provide a framework that is consistent
with a similar set of requirements. A module that is of module type BASE,
depends only on headers and libraries provided in the MDE, while a module that
is of module type DXE_DRIVER depends on common DXE components. For a
definition of the various module types, see Appendix Module Types. The EDK II
build system also permits modules of type USER_DEFINED and HOST_APPLICATION.
These modules will not be processed by the EDK II Build system.

Package

A package is a container. It can hold a collection of files for any given set
of modules. Packages may be described as one of the following types of modules:

	source modules, containing all source files and descriptions of a module

	binary modules, containing EFI Sections or a Framework File System and a
description file specific to linking and binary editing of features and
attributes specified in a Platform Configuration Database (PCD).

	mixed modules, with both binary and source modules

Multiple modules can be combined into a package, and multiple packages can be
combined into a single package.

PCD

Platform Configuration Database.

PEI

Pre-EFI Initialization Phase.

PEIM

An API named by a GUID.

PPI

A PEIM-to-PEIM Interface that is named by a GUID.

Protocol

An API named by a GUID.

Runtime Services

Interfaces that provide access to underlying platform-specific hardware that
might be useful during OS runtime, such as time and date services. These
services become active during the boot process but also persist after the OS
loader terminates boot services.

SAL

System Abstraction Layer. A firmware interface specification used on Intel(R)
Itanium(R) Processor based systems.

SEC

Security Phase is the code in the Framework that contains the processor reset
vector and launches PEI. This phase is separate from PEI because some security
schemes require ownership of the reset vector.

SKU

Stock Keeping Unit.

SMM

System Management Mode. A generic term for the execution mode entered when a
CPU detects an SMI. The firmware, in response to the interrupt type, will gain
control in physical mode. For this document, "SMM" describes the operational
regime for IA32 and x64 processors that share the OS-transparent
characteristics.

UEFI Application

An application that follows the UEFI specification. The only difference between
a UEFI application and a UEFI driver is that an application is unloaded from
memory when it exits regardless of return status, while a driver that returns a
successful return status is not unloaded when its entry point exits.

UEFI Driver

A driver that follows the UEFI specification.

UEFI Specification Version 2.5

Current UEFI version.

UEFI Platform Initialization Distribution Package Specification Version 1.0

The current version of this specification includes Errata B.

UEFI Platform Initialization Specification 1.4

Current version of the PI specification.

Unified EFI Forum

A non-profit collaborative trade organization formed to promote and manage the
UEFI standard. For more information, see http://www.uefi.org.

VFR

Visual Forms Representation.

VPD

Vital Product Data that is read-only binary configuration data, typically
located within a region of a flash part. This data would typically be updated
as part of the firmware build, post firmware build (via patching tools),
through automation on a manufacturing line as the 'FLASH' parts are programmed
or through special tools.

 1.4 Related Information

1.4 Related Information

The following publications and sources of information may be useful to you or
are referred to by this specification:

	Unified Extensible Firmware Interface Specification, Version 2.5, Unified
EFI, Inc, 2015, http://www.uefi.org.

	Platform Initialization Specification, Version 1.4, Unified EFI, Inc.,
2015, http://www.uefi.org.

	UEFI Platform Initialization Distribution Package Specification, Version
1.0 with Errata B, Unified EFI, Inc., 2014, http://www.uefi.org.

	Intel(R) Platform Innovation Framework for EFI Specifications, Intel, 2007,
http://www.intel.com/technology/framework/.

	http://tianocore.sourceforge.net/wiki/EDK_II_Specifications

	EDK II Module Writers Guide, Intel, 2010.

	EDK II User Manual, Intel, 2010.

	EDK II C Coding Standard, Intel, 2015.

	EDK II DEC Specification, Intel, 2016.

	EDK II DSC Specification, Intel, 2016.

	EDK II FDF Specification, Intel, 2016.

	EDK II INF Specification, Intel, 2016.

	Multi-String UNI File Format Specification, Intel, 2016.

	EDK II Expression Syntax Specification, Intel, 2015.

	VFR Programming Language, Intel, 2015.

	UEFI Packaging Tool (UEFIPT) Quick Start, Intel, 2015.

	EDK II Platform Configuration Database Infrastructure Descriptions, Intel,
2009.

	INI file, Wikipedia, http://www.uefi.org.

	C Now - C Programming Information, Langston University, Tulsa Oklahoma,
J.H. Young, 1999-2011, http://en.wikipedia.org/wiki/INI_file

	NASM, the netwide assembler, http://www.nasm.us

 1.5 Conventions Used in this Document

1.5 Conventions Used in this Document

This document uses typographic and illustrative conventions described below.

1.5.1 Data Structure Descriptions

Intel(R) processors based on 32 bit Intel(R) architecture (IA 32) are "little
endian" machines. This distinction means that the low-order byte of a multi
byte data item in memory is at the lowest address, while the high-order byte is
at the highest address.

Processors of the Intel(R) Itanium(R) processor family may be configured for
both "little endian" and "big endian" operation. All implementations designed
to conform to this specification will use "little endian" operation.

In some memory layout descriptions, certain fields are marked reserved.
Software must initialize such fields to zero and ignore them when read. On an
update operation, software must preserve any reserved field.

The data structures described in this document generally have the following
format:

STRUCTURE_NAME

The formal name of the data structure.

Summary

A brief description of the data structure.

Prototype

An EBNF-type declaration for the data structure..

Example

Sample data structure using the prototype.

Description

A description of the functionality provided by the data structure, including
any limitations and caveats of which the caller must be aware.

Related Definitions

The type declarations and constants that are used only by this data structure.

1.5.2 Pseudo-Code Conventions

Pseudo code is presented to describe algorithms in a more concise form. None of
the algorithms in this document are intended to be compiled directly. The code
is presented at a level corresponding to the surrounding text.

In describing variables, a list is an unordered collection of homogeneous
objects. A queue is an ordered list of homogeneous objects. Unless otherwise
noted, the ordering is assumed to be FIFO.

Pseudo code is presented in a C-like format, using C conventions where
appropriate. The coding style, particularly the indentation style, is used for
readability and does not necessarily comply with an implementation of the
Extensible Firmware Specification.

1.5.3 Typographic Conventions

This document uses the typographic and illustrative conventions described below:

	Typographic Convention
	Typographic convention description

	Plain text
	The normal text typeface is used for the vast majority of the descriptive text in a specification.

	Plain text (blue)
	Any plain text that is underlined and in blue indicates an active link to the crossreference. Click on the word to follow the hyperlink.

	Bold
	In text, a Bold typeface identifies a processor register name. In other instances, a Bold typeface can be used as a running head within a paragraph.

	Italic
	In text, an Italic typeface can be used as emphasis to introduce a new term or to indicate a manual or specification name.

	BOLD Monospace
	Computer code, example code segments, and all prototype code segments use a BOLD Monospace typeface with a dark red color. These code listings normally appear in one or more separate paragraphs, though words or segments can also be embedded in a normal text paragraph.

	Bold Monospace
	Words in a Bold Monospace typeface that is underlined and in blue indicate an active hyper link to the code definition for that function or type definition. Click on the word to follow the hyper link.

	$(VAR)
	This symbol VAR defined by the utility or input files.

	Italic Bold
	In code or in text, words in Italic Bold indicate placeholder names for variable information that must be supplied (i.e., arguments).

Note: Due to management and file size considerations, only the first
occurrence of the reference on each page is an active link. Subsequent
references on the same page will not be actively linked to the definition and
will use the standard, non-underlined BOLD Monospace typeface. Find the
first instance of the name (in the underlined Bold Monospace typeface) on
the page and click on the word to jump to the function or type definition.

The following typographic conventions are used in this document to illustrate
the Extended Backus-Naur Form.

	Typographic Convention
	Typographic convention description

	[item]
	Square brackets denote the enclosed item is optional.

	{item}
	Curly braces denote a choice or selection item, only one of which may occur on a given line.

	<item>
	Angle brackets denote a name for an item.

	(range-range)
	Parenthesis with characters and dash characters denote ranges of values, for example, (a-zA-Z0-9) indicates a single alphanumeric character, while (0-9) indicates a single digit.

	"item"
	Characters within quotation marks are the exact content of an item, as they must appear in the output text file.

	?
	The question mark denotes zero or one occurrences of an item.

	*
	The star character denotes zero or more occurrences of an item.

	+
	The plus character denotes one or more occurrences of an item.

	item{n}
	A superscript number, n, is the number occurrences of the item that must be used. Example: (0-9)8 indicates that there must be exactly eight digits, so 01234567 is valid, while 1234567 is not valid.

	item{n,}
	A superscript number, n, within curly braces followed by a comma "," indicates the minimum number of occurrences of the item, with no maximum number of occurrences.

	item{,n}
	A superscript number, n, within curly brackets, preceded by a comma ","indicates a maximum number of occurrences of the item.

	item{n,m}
	A super script number, n, followed by a comma "," and a number, m, indicates that the number of occurrences can be from n to m occurrences of the item, inclusive.

 2 Design Discussion

2 Design Discussion

This section of the document provides an overview to the build process for UEFI
and PI compliant modules. This includes existing EDK components and EDK II
modules. EDK II build tools process the following meta-data files:

	EDK II build configuration files

	EDK Component and EDK II Module (INF) Files

	EDK Library (only used by EDK Components) INF Files

	EDK II Package Declaration (DEC) Files

	EDK II Platform Description (DSC) Files

	EDK II Flash Description (FDF) Files

The meta-data file content is used to generate:

	Module specific C files, both .c and .h files

	PI compliant dependency files

	Makefiles used by third party compiler utilities

	PCI Option ROM images

	UEFI compliant image files

	Platform firmware images

	Platform update capsules

Note: Path and Filename elements within the EDK II Meta-Data files and
command line arguments are case-sensitive in order to support building on UNIX
style operating systems.

Note: The total path and file name length is limited by the operating
system and third party tools. It is recommended that for EDK II builds that the
project directories under a subst drive in Windows (s:/ build as an example) or
be located in either the /opt directory or in the user's /home/username
directory for Linux and OS/X.This will minimize the path lengths of filenames
for the command-line tools.

Reference Implementation

The EDK II build system is a reference implementation. Its description starts
with chapter EDK II Build Process, after discussing the design and
architectural elements of UEFI/PI compliant files.

 2.1 Development Environments

2.1 Development Environments

The EDK II build environment must support development workstations running
Microsoft* Windows operating systems, Linux operating systems or Apple\ Mac
OS*/X operating systems. In addition, multiple compiler tools chains such as
from Microsoft, Intel and GCC, must be supported. All provided source code must
be POSIX compliant. Module modules that will be distributed outside of an
organization, it is recommended that if assembly source code is used, NASM
files should be created. For backward compatibility, both GCC (GAS) and
Microsoft (MASM) style files may be provided. See the
EDK II C Coding Standard for additional information.

 2.2 UEFI/PI Firmware Images

2.2 UEFI/PI Firmware Images

UEFI and PI specifications define the standardized format for EFI firmware
storage devices (FLASH or other non-volatile storage) which are abstracted into
"Firmware Volumes". Build systems must be capable of processing files to create
the file formats described by the UEFI and PI specifications. The tools
provided as part of the EDK II BaseTools package process files compiled by
third party tools, as well as text and Unicode files in order to create UEFI or
PI compliant binary image files. In some instances, where UEFI or PI
specifications do not have an applicable input file format, such as the Visual
Forms Representation (VFR) files used to create PI compliant IFR content, tools
and documentation have been provided that allows the user to write text files
that are processed into formats specified by UEFI or PI specifications.

A Firmware Volume (FV) is a file level interface to firmware storage. Multiple
FVs may be present in a single FLASH device, or a single FV may span multiple
FLASH devices. An FV may be produced to support some other type of storage
entirely, such as a disk partition or network device. For more information
consult the Platform Initialization Specification, Volume 3.

In all cases, an FV is formatted with a binary file system. The file system
used is typically the Firmware File System (FFS), but other file systems may be
possible in some cases. Hence, all modules are stored as "files" in the FV.
Some modules may be "execute in place" (linked at a fixed address and executed
from the ROM), while others are relocated when they are loaded into memory and
some modules may be able to run from ROM if memory is not present (at the time
of the module load) or run from memory if it is available.

Files themselves have an internally defined binary format. This format allows
for implementation of security, compression, signing, etc. Within this format,
there are one or more "leaf" images. A leaf image could be, for example, a PE32
image for a DXE driver.

Therefore, there are several layers of organization to a full UEFI/PI firmware
image. These layers are illustrated below in Figure 1. Each transition
between layers implies a processing step that transforms or combines previously
processed files into the next higher level. Also shown in Figure 1 are the
reference implementation tools that process the files to move them between the
different layers.

[image:]

Figure 1 UEFI/PI Firmware Image Creation

In addition to creating images that initialize a complete platform, the build
process also supports creation of stand-alone UEFI applications (including OS
Loaders) and Option ROM images containing driver code. Figure 2, below, shows
the reference implementation tools and creation processes for both of these
image types.

[image:]

Figure 2 EFI PCI Expansion Option ROM and UEFI Application Creation

The final feature that is supported by the EDK II build process is the creation
of Binary Modules that can be packaged and distributed for use by other
organizations. Binary modules do not require distribution of the source code.
This will permit vendors to distribute UEFI images without having to release
proprietary source code.

This packaging process permits creation of an archive file containing one or
more binary files that are either Firmware Image files or higher (EFI Section
files, Firmware File system files, etc.). The build process will permit
inserting these binary files into the appropriate level in the build stages.

 2.3 Boot Sequence

2.3 Boot Sequence

PI compliant system firmware must support the six phases: security (SEC),
pre-efi initialization (PEI), driver execution environment (DXE), boot device
selection (BDS), run time (RT) services and After Life (transition from the OS
back to the firmware) of system. Refer to Figure 3 below.

[image:]

Figure 3 PI Firmware Phases

2.3.1 Security (SEC)

The Security (SEC) phase is the first phase in the PI Architecture and is
responsible for the following:

	Handling all platform restart events

	Creating a temporary memory store

	Serving as the root of trust in the system

	Passing handoff information to the PEI Foundation

The security section may contain modules with code written in assembly.
Therefore, some EDK II module development environment (MDE) modules may contain
assembly code. Where this occurs, both Windows and GCC versions of assembly
code are provided in different files.

2.3.2 Pre-EFI Initialization (PEI)

The Pre-EFI Initialization (PEI) phase described in the PI Architecture
specifications is invoked quite early in the boot flow. Specifically, after
some preliminary processing in the Security (SEC) phase, any machine restart
event will invoke the PEI phase.

The PEI phase initially operates with the platform in a nascent state,
leveraging only on-processor resources, such as the processor cache as a call
stack, to dispatch Pre-EFI Initialization Modules (PEIMs). These PEIMs are
responsible for the following:

	Initializing some permanent memory complement

	Describing the memory in Hand-Off Blocks (HOBs)

	Describing the firmware volume locations in HOBs

	Passing control into the Driver Execution Environment (DXE) phase

2.3.3 Drive Execution Environment (DXE)

Prior to the DXE phase, the Pre-EFI Initialization (PEI) phase is responsible
for initializing permanent memory in the platform so that the DXE phase can be
loaded and executed. The state of the system at the end of the PEI phase is
passed to the DXE phase through a list of position independent data structures
called Hand-Off Blocks (HOBs). HOBs are described in detail in the
Platform Initialization Specification.

There are several components in the DXE phase:

	DXE Foundation

	DXE Dispatcher

	A set of DXE Drivers

2.3.4 Boot Device Selection (BDS)

The Boot Device Selection (BDS) phase is implemented as part of the BDS
Architectural Protocol. The DXE Foundation will hand control to the BDS
Architectural Protocol after all of the DXE drivers whose dependencies have
been satisfied have been loaded and executed by the DXE Dispatcher. The BDS
phase is responsible for the following:

	Initializing console devices

	Loading device drivers

	Attempting to load and execute boot selections

2.3.5 Transient System Load (TSL) and Runtime (RT)

The Transient System Load (TSL) is primarily the OS vendor provided boot
loader. Both the TSL and the Runtime Services (RT) phases may allow access to
persistent content, via UEFI drivers and UEFI applications. Drivers in this
category include PCI Option ROMs.

2.3.6 After Life (AL)

The After Life (AL) phase consists of persistent UEFI drivers used for storing
the state of the system during the OS orderly shutdown, sleep, hibernate or
restart processes.

 2.4 Typical Flash Part Layout

2.4 Typical Flash Part Layout

While a flash part layout is specific to a given platform, there are some
generalizations that apply. The SEC and PEI code is typically put into a
"RECOVERY" location, while all remaining sections are put into the "MAIN"
location. The MAIN section may be compressed for size optimization, provided
the PEI or SEC code contains appropriate decompression drivers. The PI
specification defines only standard EFI compression; if other compression
mechanisms (or verification mechanisms, such as CRC32) are required, then both
the tools for creating a compressed image and a library for decompressing the
image must be provided. These non-standard compression, encryption, signing or
verification mechanisms are applied to a GUIED encapsulation section. Each
method needs a unique GUID, however the methods may be applied to images more
than once per FD image. This is done in order to facility recovery and updates
(called capsules). Other areas in flash may be reserved for non-volatile (NV)
data storage, fault tolerant working (FTW) space or vital product data (VPD)
areas. These other regions are not defined in the PI specification, and
implementation is left to the platform integrator. The reference design Nt32
Platform emulation environment contains a virtual flash device. The content
within this virtual FD is laid out per Figure 4.

[image:]

Figure 4 NT32 Flash Device Layout

Figure 5 represents a typical IA32/X64 FD layout, where SEC and PEI code is
located in the FV Recovery section, and the remaining drivers are located in a
GUIDED encapsulation (compressed) section designated as FVMAIN_Compact.

[image:]

Figure 5 Typical IA32/X64 Flash Device Layout

Figure 6 represents a typical IPF FD layout.

[image:]

Figure 6 Typical IPF FD Layout

All of these layouts assume only one flash device, with the virtual memory
addresses listed for each section within the FD.

Note: More than one flash device may be present within a platform, so the
images may be split over multiple devices.

 2.5 Generic Build Process

2.5 Generic Build Process

All code starts out as either C sources and header files, assembly sources and
header files, UCS-2 HII strings in Unicode files, Virtual Forms Representation
files or binary data (native instructions, such as microcode) files. Per the
UEFI and PI specifications, the C and Assembly files must be compiled and
linked into PE32/PE32+ images.

While some code is designed to execute only from ROM, most UEFI/PI modules are
written to be relocate-able. These are written and built different. For
example, Execute In Place (XIP) module code is written and compiled to run from
ROM, while the majority of the code is written and compiled to execute from
memory, which requires that the code be relocate able.

Some modules may also permit dual mode, where it will execute from memory only
if memory is available, otherwise it will execute from ROM. Additionally,
modules may permit dual access, such as a driver that contains both PEI and DXE
implementation code. Code is assembled or compiled, then linked into PE32/PE32+
images, the relocation section may or may not be stripped and an appropriate
header will replace the PE32/PE32+ header. Additional processing may remove
more non-essential information, generating a Terse (TE) image.

The binary executables are converted into EFI firmware file sections. Each
module is converted into an EFI Section consisting of an Section header
followed by the section data (driver binary).

2.5.1 EFI SECTION Files

The general section format for sections less than 16MB in size is shown in
Figure 7. Figure 8 shows the section format for sections 16MB or larger in
size using the extended length field.

[image:]

Figure 7 General EFI Section Format (< 16MB)

[image:]

Figure 8 General EFI Section Format for Large Size Sections.

Table 2 below lists the different architecturally defined section types,
refer to the PI Specification, Volume 3 for additional details.

Table 2 EFI Section Types

	Name
	Description

	EFI_SECTION_COMPRESSION
	Encapsulation section where other sections are compressed

	EFI_SECTION_GUID_DEFINED
	Encapsulation section where other sections have a format defined by a GUID.

	EFI_SECTION_DISPOSABLE
	Encapsulation section used during the build process but not required for execution.

	EFI_SECTION_PE32
	PE32+ Executable Image

	EFI_SECTION_PIC
	Position-Independent Code.

	EFI_SECTION_TE
	Terse Executable image.

	EFI_SECTION_DXE_DEPEX
	DXE Dependency Expression.

	EFI_SECTION_VERSION
	Version, Text and Numeric (UNICODE)

	EFI_SECTION_SMM_DEPEX
	Leaf section type for determining the dispatch order for an SMM driver.

	EFI_SECTION_USER_INTERFACE
	User-Friendly name of the driver (UNICODE)

	EFI_SECTION_COMPATIBILITY16
	DOS-style 16-bit executable.

	EFI_SECTION_FIRMWARE_VOLUME_IMAGE
	PI Firmware Volume Image.

	EFI_SECTION_FREEFORM_SUBTYPE_GUID
	Raw data with GUID in header to define format.

	EFI_SECTION_RAW
	Raw data (for example, a logo).

	EFI_SECTION_PEI_DEPEX
	PEI Dependency Expression.

2.5.2 Firmware Files

Multiple EFI Sections are combined into a Firmware file (FFS) which consists of
zero or more EFI sections. Each FFS consists of a FFS header plus the data.
Figure 9 show the basic FFS File layout and Figure 10 shows the FFS File
layout for files of 16MB or larger.

[image:]

Figure 9 Typical FFS File Layout (<16MB)

[image:]

Figure 10 File Header 2 layout for files larger than 16Mb

Table 3 lists the different FV file types architecturally defined in the
PI Specification describing the content (FFS) of the Firmware Volume Data.

Table 3 Defined FV File Types

	Name
	Description
	Code

	EFI_FV_FILETYPE_RAW
	Binary data.
	0x01

	EFI_FV_FILETYPE_FREEFORM
	Sectioned Data.
	0x02

	EFI_FV_FILETYPE_SECURITY_CORE
	Platform core code used during the SEC phase.
	0x03

	EFI_FV_FILETYPE_PEI_CORE
	PEI Foundation code.
	0x04

	EFI_FV_FILETYPE_DXE_CORE
	DXE Foundation code.
	0x05

	EFI_FV_FILETYPE_PEIM
	PEI Module (PEIM)
	0x06

	EFI_FV_FILETYPE_DRIVER
	DXE driver.
	0x07

	EFI_FV_FILETYPE_COMBINED_PEIM_DRIVER
	Combined PEIM/DXE driver
	0x08

	EFI_FV_FILETYPE_APPLICATION
	Application
	0x09

	EFI_FV_FILETYPE_SMM
	Contains a PE32+ image that will be loaded into SMRAM.
	0x0A

	EFI_FV_FILETYPE_FIRMWARE_VOLUME_IMAGE
	An embedded Firmware Volume Image.
	0x0B

	EFI_FV_FILETYPE_COMBINED_SMM_DXE
	Contains PE32+ image that will be dispatched by the DXE Dispatcher and will also be loaded into SMRAM.
	0x0C

	EFI_FV_FILETYPE_SMM_CORE
	SMM Foundation
	0x0D

	EFI_FV_FILETYPE_OEM_*
	OEM File Types
	0xC0..0xDF

	EFI_FV_FILETYPE_DEBUG_*
	Debug/Test File Types
	0xE0..0xEF

	EFI_FV_FILETYPE_FFS_*
	Firmware File System Specific File Types
	0xF0..0xFF

	EFI_FV_FILETYPE_FFS_PAD
	Pad file for FFS.
	0xF0

2.5.3 Firmware Volumes

One or more FFS files are combined into a Firmware Volume (FV). The format for
an FV is a header followed by an optional extended header, followed by zero or
more FFS files. Figure 11 illustrates the layout of the FV.

[image:]

Figure 11 General FV Layout

Multiple FV files, each of which is just a logical firmware device, can be
combined into a single FD image.

Within the context of modules, error messages within the code are written in
plain text (English - ASCII) while messages that are displayed as part of the
menu system or are stored for display later, are written in Unicode (UCS2-LE
encoded) format. The UEFI/PI specifications define the structure for Human
Interface Infrastructure (HII) as well as Visual Forms Representation (VFR).
Vital Product Data (VPD) areas are also supported. The VPD format is unique to
a platform implementation, and not defined by any specification. The EDK II
build system does provide tools to generate VPD binary data files and text
based map files that show the layout of the VPD PCDs.

2.5.4 Special Files - VTF & BSF

The Volume Top File (VTF) is a file that must be located such that the last
byte of the file is also the last byte of the firmware volume. Regardless of
the actual file type, a VTF file must have the file name GUID of
EFI_FFS_VOLUME_TOP_FILE_GUID. The file name is a GUID, and
EFI_FFS_VOLUME_TOP_FILE_GUID is the C define that is used by code and the
build system in place of the GUID value.

The build system must be aware of this GUID and insert a pad file if necessary
to guarantee the VTF is located correctly at the top of the firmware volume.
This is also required for update and write operations.

The Bootstrap file is firmware file that is aligned to the top of the 32-bit
address space. It is responsible for encapsulating the reset vector for the
Itanium processor family and IA-32 It also contains fixed information, such as
the PEIM return link for IA-32 and the entry point to the PEI core. Also of
interest, it contains the base of the boot FV to enable successive module
discovery in PEI.

2.5.5 EFI_FV_FILETYPE_SECURITY Notes

The security section is always executed from ROM. For size optimization, the
relocation (.reloc) section of security executables may be stripped.

Security drivers run directly from flash need to have the BaseAddress re-based
to the location the driver occupies in ROM prior to putting the driver into a
Firmware Volume (FV).

2.5.6 EFI_FV_FILETYPE_PEI_CORE Notes

The last step of the security section was to hand-off execution to the PEI
foundation, which is typically executed in three phases, pre-memory, during
memory detection and after memory is available. For size optimization, it is
recommended to have the prememory and memory detection PEI core modules ROM
resident, to have the PE32+ image converted to a terse image, and to have the
.reloc section stripped. After memory is present, it is recommended that the
PEI Core modules be shadowed in memory to speed up execution. These modules can
also contain signing, decryption and/or decompression routines to handle
verification, uncompressing or decrypting algorithms for GUIDED encapsulation
sections or for compressed PEIMs and any remaining FVs that contain the DXE
Foundation and all drivers and applications that are used in the DXE phase or
later. The decompression must always occur after memory is available.

The PEI Foundation modules that run directly from flash, need to have the
BaseAddress re-based to the location it occupies in ROM, prior to putting the
driver into an FV. By default, the EDK II build system will strip the .reloc
section of all modules.

2.5.7 EFI_FV_FILETYPE_PEIM Notes

There are three types of PEIMs:

	XIP must execute from ROM,

	PEIMs that must be executed from memory and

	PEIMs that will execute in from memory if memory is available. If no memory
is available, then the PEIMs can execute from ROM.

For PEIMs executed only from ROM, it is recommended that the image be converted
to a terse image, the .reloc section stripped for size optimization and
module cannot be compressed - the images must be re-based to the location in
ROM.

PEIMs that execute from memory must never have the .reloc section stripped, but
may be converted to terse images and may be compressed.

PEIMs that are coded to register for shadow, i.e., they may be run from memory
if memory is present, must not have the .reloc section stripped. The EDK II
build system uses a keyword, SHADOW, in the module's INF file to indicate
this mode, setting SHADOW = TRUE. By default, the EDK II build system will
strip the .reloc section of PEIMs; PEIMs must specify the SHADOW = TRUE in
the module's INF file to prevent this. Additional flags in the FDF file,
RELOCS_RETAINED and RELOCS_STRIPPED, are provided to over-ride stripping of
the .reloc section.

Like the PEI Foundation, it is recommended that PEIMs that are able to run from
memory, be shadowed in memory to speed up execution.

Once the PEI Foundation has been loaded, PEIMs are dispatched, and if a PEIM is
dependent on the existence of another PEIM, an EFI_SECTION_PEI_DEPEX section
is used to define the dependency relationship. The PEI Foundation will use this
section (if present in an FFS) to ensure the required PEIMs are available prior
to dispatch.

2.5.8 EFI_FV_FILETYPE_COMBINED_PEIM_DRIVER Notes

Dual function (PEI/DXE) drivers (PEIMs that are coded to register for shadow)
must never have the .reloc section stripped. Additionally, compression of
these modules may decrease the overall size of the FD image in hardware. Using
the terse image format for drivers of this type is not permitted by the PI
specification. For this class of driver, one PEI and/or one DXE dependency
section can be added to the FFS file containing the image.

2.5.9 DXE, BDS, TLS and AL Notes

Stripping the .reloc section from these modules and any UEFI applications is
not recommended, but is allowed in certain cases. Additionally, these images
cannot be converted to the terse format - only elements of the PEI Foundation
(PEI Core) and PEIMs can be converted to use the terse format headers.
Compression of the images is permitted, however, as most compression algorithms
work better over a larger data set, it is recommended that the images be
combined into a Firmware Volume, and the entire FV can be compressed.

The modules (after the DXE Foundation has been given control) may have other
dependent drivers. Similar to the EFI_SECTION_PEI_DEPEX section, a dependency
EFI_SECTION_DXE_DEPEX section may be required. These files are used by the
DXE foundation to ensure required drivers are available when needed.

Another feature of some of these modules, the BDS is particular, has to do with
the Human Interface Infrastructure (HII). The HII uses internal forms
representation (IFR) coded files.

 2.6 Creating EFI Images

2.6 Creating EFI Images

2.6.1 Compiling Code

EDK II modules include both libraries, drivers and applications. Library
modules are compiled and linked as static libraries. Drivers and applications
are compiled to object files, then linked with the static libraries they
require. After the static image has been created, the resulting image is run
through the dynamic linker to generate the relocateable binary images (DLL).
All EFI images must be formatted PE32/PE32+/COFF.

Note: ELF images created by GCC on UNIX-based systems need additional
processing to convert the image into the PE32+/COFF format.

Since UEFI/PI images are not standard executables, these dynamically linked
(DLL) files must be processed to become UEFI/PI compliant images. This
processing involves replacing the standard header with an EFI header that
reflects the EFI_SECTION type. Prior to creating the EFI section files, PEI
Foundation and PEIM images may be processed into either a terse image, or have
the .reloc section removed (for images that will always execute directly from
ROM).

2.6.2 Creating a Terse Image

The following is an partial view of the process; omissions may exist.

To create a Terse image:

	The DOS, PE and/or optional headers must be replaced with a minimal header.
The TE header will have a signature of "VZ". Per the PE/COFF specification,
at offset 0x3C in the file is a 32-bit offset (from the start of the file) to
the PE signature, which always follows the MSDOS stub. The PE signature is
immediately followed by the COFF file header.

	After verifying the DOS header's magic number (0x5A4D), the PE signature
("PE\0\0")is verified, then obtains the Machine type from the optional
header's subsystem field.

	Since this process removes bytes from the file, the number of bytes
stripped must be calculated based on the location of the PESigOffset
(0x3C) plus the 4 bytes containing the offset pointer plus the size of
the Coff header plus the size of any Optional Header (from the Coff
header's SizeOfOptionalHeader).

	The number of bytes stripped must always be less than 64K bytes. The
original file size minus the number of bytes stripped is then inserted
into the TE header's StrippedSize value.

	The optional header's magic number is used to determine whether the
Optional Header data structure is IPF (EFI_OPTIONAL_IMAGE_HEADER64) or
non-IPF (EFI_OPTIONAL_IMAGE_HEADER32) .

	Using the correct optional header format, the TE header's
AddressOfEntryPoint is set to the optional header's
AddressOfEntryPoint. Additionally, the Subsystem entry from the
optional header's Subsystem entry will be packed into one byte.

	Additional entries, BaseOfCode and ImageBase in the TE header come
from the optional Header. If the optional header's NumberOfRvaAndSizes
is greater than 0, then the relocation data from the optional header
DataDirectory[0].VirtualAddress and Size is set based on the content
of the optional header's DataDirectory[0] values.

	Likewise, if the NumberOfRvaAndSizes is greater than 1, then the debug
data from the optional header's DataDirectory[1].VirtualAddress and
Size is set in the TE header's DataDirectory[1] entry.

	As a last step before creating the image, the COFF header specifies the
value of the NumberOfSections in the file which needs to be packed into a
single byte of the TE header. The number of sections must be less than 255
for this to succeed.

	After the header is created, then the rest of the original image - all
header information stripped is appended to the TE header.

Figure 10 shows the relationship of original image to the TE image.

[image:]

Figure 12 Standard Image to Terse Image Comparison

2.6.3 Removing .reloc sections

Removing the relocation section of either a PE or TE image can only be done if
the .reloc section is at the end of the file. While most .reloc sections are
fairly small in comparison to the other sections of the files, removing all of
the .reloc sections in combination with using Terse images for the PEI
foundation and PEIMs that do not register for shadow (see UEFI/PI specs) can
shrink a platform image by several hundred bytes.

For a TE image, the file size (StrippedSize) is adjusted by subtracting the
length of the .reloc section. The DataDirectory[0] VirtualAddress is set to
0, as is the Size parameter.

Removing the relocation section of a PE image is slightly more complicated. The
PE32+ image header (which contains both the EFI_IMAGE_DOS_SIGNATURE - 0x5A4D
and an EFI_IMAGE_NT_SIGNATURE - 0x00004545) will be modified by setting the
EFI_IMAGE_FILE_HEADER Characteristics' EFI_IMAGE_FILE_RELOCS_STRIPPED bit.
The IPF header uses a similar data structure to IA32, X64 and EBC data
structures. The naming within the data structures is consistent. Therefore,
regardless of the machine type, both the SizeOfImage and
SizeOfInitializedData are adjusted by subtracting the length of the .reloc
section. If the NumberOfRvaAndSizes is greater than the
EFI_IMAGE_DIRECTORY_ENTRY_BASERELOC, then the DataDirectory[0]
VirtualAddress and the Size are both set to 0. Finally, the .reloc
section's header is modified, setting the Misc.VirtualSize and
SizeOfRawData to 0.

2.6.4 Generating LEAF EFI_SECTION Files

This section provides the overview for generating EFI SECTION files.
EFI_SECTION headers must be present on all leaf sections. The EFI Section
header (see above) will be prefixed to the file or data section (VERSION and
USER_INTERFACE data can be generated "on-the-fly" rather than creating a
separate Unicode file first).

For the files that are PE32 code (EFI_SECTION_PE32, EFI_SECTION_TE and
EFI_SECTION_PIC, the .text, .debug, .reloc and .data section headers
(if they exist) are overwritten with the EFI_IMAGE_SECTION_HEADER.

The section name (i.e., .text) is copied into the Name entry, while the
remaining sections are set as follows:

Hdr->Misc.VirtualSize = Size;
Hdr->VirtualAddress = Offset;
Hdr->SizeOfRawData = Size;
Hdr->PointerToRawData = Offset;
Hdr->PointerToRelocations = 0;
Hdr->PointerToLinenumbers = 0;
Hdr->NumberOfRelocations = 0;
Hdr->NumberOfLinenumbers = 0;
Hdr->Characteristics = Flags;

	For a .text section, the Flags value is a bit-wise OR of
EFI_IMAGE_SCN_CNT_CODE, EFI_IMAGE_SCN_MEM_EXECUTE and
EFI_IMGE_SCN_MEM_READ (0x60000020).

	For a .data section, the Flags value is a bit-wise OR of
EFI_IMAGE_SCN_CNT_INITIALIZED_DATA, EFI_IMAGE_SCN_MEM_WRITE and
EFI_IMAGE_SCN_MEM_READ (0xC0000040).

	For a .reloc section, the Flags value is a bit-wise OR of
EFI_IMAGE_SCN_CNT_INITIALIZED_DATA, EFI_IMAGE_SCN_MEM_DISCARDABLE and
EFI_IMAGE_SCN_MEM_READ (0x42000040).

	For a .debug section, the Flags value is a bit-wise OR of
EFI_IMAGE_SCN_CNT_INITIALIZED_DATA, EFI_IMAGE_SCN_MEM_DISCARDABLE and
EFI_IMAGE_SCN_MEM_READ (0x42000040).

Once these have been modified, the EFI_COMMON_SECTION_HEADER will be prefixed
to the file.

Each EFI_COMMON_SECTION_HEADER "type" field defines the data that follows.
Table 4 lists the section type value. All EFI section files start with the
EFI_COMMON_SECTION_HEADER.

[image:]

Figure 13 EFI Image Files

Table 4 Basic EFI SECTION Type Codes

	Section Type
	Value

	EFI_SECTION_PE32
	0x10

	EFI_SECTION_PIC
	0x11

	EFI_SECTION_TE
	0x12

	EFI_SECTION_VERSION
	0x14

	EFI_SECTION_USER_INTERFACE
	0x15

	EFI_SECTION_COMPATIBILITY16
	0x16

	EFI_SECTION_FIRMWARE_VOLUME_IMAGE
	0x17

	EFI_SECTION_FREEFORM_SUBTYPE_GUID
	0x18

	EFI_SECTION_RAW
	0x19

The size for these standard sections is defined as a 24-bit unsigned integer
that contains the total size of the section in bytes, including the
EFI_COMMON_SECTION_HEADER. For example, a zero-length section has a Size of
4 bytes.

Except for the EFI_SECTION_VERSION and the EFI_SECTION_USER_INTERFACE, the
format of each section is the EFI_COMMON_SECTION_HEADER prefixed to a file
containing data. Refer to the definitions for EFI_SECTION_VERSION and
EFI_SECTION_USER_INTERFACE in the UEFI specifications for more information.

2.6.5 Generating Encapsulation EFI_SECTION Files

This section provides the overview for generating the two Encapsulation
EFI_SECTION files. The EFI_SECTION header must be present along with
additional header information. The encapsulation EFI Section header will be
prefixed to the file or data section. There are three encapsulation
EFI_SECTION types. The first two types listed have extended header
information.

Table 5 Encapsulation EFI SECTION Type Codes

	Section Type
	Value

	EFI_SECTION_COMPRESSION
	0x01

	EFI_SECTION_GUID_DEFINED
	0x02

	EFI_SECTION_DISPOSABLE
	0x03

A compression section uses the EFI_SECTION_COMPRESSION header, while the GUID
defined section uses an EFI_SECTION_GUID_DEFINED header.

The size for these sections is defined as a 24-bit unsigned integer that
contains the total size of the section in bytes, including the size of the
header.

For the EFI_SECTION_COMPRESSION, the CompressionType field must be set to
0x01 for standard compression, or 0x00 if the image is not compressed.

Note: In the specification, only PI_STD compression is supported for
this section type.

For the EFI_GUID_DEFINED_SECTION, which is used for non-standard compression
(see above) the named GUID that defines the section follows the
EFI_COMMON_SECTION_HEADER. After this GUID are two additional UINT16
parameters, the first is the DataOffset which contains the offset in bytes
from the beginning of the common header to the first byte of the data. An
Attributes parameter is a bit field code which declares specific
characteristics of the section contents.

These headers are prefixed to the data files, which may include the standard
PE32 headers.

2.6.6 Generating DEPEX EFI_SECTION Files

This section provides the overview for creating PEI, DXE and SMM DEPEX
sections. The DEPEX grammar is defined in the PI Specification Volume 1,
Dependency Expression Grammar chapter, while the OP codes for the Mnemonic are
defined in Volume 2, DXE Dispatcher chapter. The translation of the mnemonic
and/or GUID involves creating a binary file using postfix notation. The file
does not conform to PE32+/COFF, and no header information is attached prior to
generating the EFI_SECTION files. The format of the binary data is 8-bit
aligned, with a single byte per op-code, with op-codes that require a GUID value
(BEFORE, AFTER and PUSH) being followed by 16 bytes to contain the GUID
value. See Table 6 below.

Table 6 Dependency Section Type Codes

	Section Type
	Value

	EFI_SECTION_PEI_DEPEX
	0x1B

	EFI_SECTION_DXE_DEPEX
	0x13

	EFI_SECTION_SMM_DEPEX
	0x1C

Once the binary file is created an EFI_SECTION file can be created, and the
EFI_COMMON_SECTION_HEADER will be prefixed to the file.

[image:]

Figure 14 Depex File

2.6.7 Generating Visual Forms (IFR - HII) Files

This section covers the generation of the Human Interface Infrastructure (HII)
format files used for displaying information on the console. While all error
messages from the EFI drivers are written in English, displaying data on the
console - selection and configuration menus - is performed using HII formats.
This permits the user to select an alternate language for these displays.

Strings intended for these displays must be written in Unicode (UCS-2LE)
format, rather than plain ASCII text. The Unicode strings for these forms must
be kept in separate files (.uni extension), or optionally, within C code
(either .c source or .h header) files. Forms, strings, fonts and images are
stored in an HII database encoded to an Internal Forms Representation (IFR) -
with each object and attribute a byte stream.

All HII files are included as part of a driver module's code - the data that
makes up IFR content is compiled into standard object code and linked in to the
driver.

2.6.8 Generating EFI FFS Files

This section provides the overview for generating an FFS file. Once the EFI
Section files have been created, they need to be placed within an FFS file. An
FFS file contains an FFS header and one or more section files. The ordering of
the section files within the FFS is not specified by the PI specification, so
sections may appear in any order. The Name of the FFS file, which is placed in
the FfsFileHeader data structure is a GUID value with a structure of
UINT64, UINT32, UINT32, UINT8[8].

The alignment of data within the FFS must match the alignment specified for a
given section, so padding may be required between the FFS header and the
section headers. Alignment must be set and padding inserted prior to
calculating the size or performing the Integrity check (checksum on the header
itself and all of the section data).

The size of the FFS, in the FfsFileHeader.Size array is computed using the
size of all files, including all pad files, plus the size of the header. The
size value must be less than 0x01000000(16MB).

The FfsFileHeader.IntegrityCheck.Checksum.Header is set to 0, as are the
Checksum.File and FileHeader.State, prior to calculating (and setting) the
checksum of the header. If the FFS_ATTRIB_CHECKSUM bit is set in the
FfsFileHeader.Attributes, then the checksum for the remainder of the FFS
content must be generated and placed in the Checksum.File part of the
FfsFileHead.IntegrityCheck structure.

The FfsFileHeader.State is zeroed, the EFI_FILE_HEADER_CONSTRUCTION,
EFI_FILE_HEADER_VALID and EFI_FILE_DATA_VALID bits are set.

2.6.8.1 FDF file

The build system uses the FDF file to specify construction of the FD, FVs and
FFS files, as well as how to construct the different EFI Sections (what content
is put into each section). Flags for attributes and alignment values are
specified in the FDF file. These values are used to set the bits in FFS Header.
As an example, if multiple sections are specified with different alignment
values, only the maximum value of the alignment is used, and all sections are
aligned to that value. Additionally, the sections are placed into the FFS in
the order they appear in the FDF or specified by the Rules section of the FDF
configuration file. Each driver is put into an FFS of its own. Also, EDK II
expects the ordering of PEIM and DXE FFS files to start with an optional
dependency section, followed by the PE32, user interface and finally the
version sections.

2.6.9 APRIORI Files

At most, here can be at most one PEI APRIORI and one DXE APRIORI file in a
given firmware volume.

The PEI file, named by GUID of PEI_APRIORI_FILE_NAME_GUID, will specify the
order of invocation of PEIMs by the PEI foundation. This is a special file, of
the type, EFI_FV_FILETYPE_FREEFORM with a single EFI_SECTION_RAW and has the
format:

typedef struct {
 EFI_GUID FileNamesWithinVolume[NumberOfModulesInVolume];
} PEI_APRIORI_FILE_CONTENTS;

The DXE file, named by GUID of DXE_APRIORI_FILE_NAME_GUID, will specify the
dispatch order of drivers by the DXE foundation. This is a special file, of the
type EFI_FV_FILETYPE_FREEFORM with a single EFI_SECTION_RAW and has the
same format as the PEI_APRIORI_FILE_CONTENTS.

2.6.10 Generating EFI Firmware Volume (FV) Files

This section provides the overview for generating an FV file, which contains an
FV header and a sequence of FFS files. FVs are usually implemented so that the
SEC and PEI Foundation are not compressed, while most PEIMs are executed from
ROM (see above). As a result, these images are typically placed in a separate
FV, with post-PEI phase modules placed in one or more FVs that are compressed.
Reference Section 2.6.11 below.

The FV files are combinations of FFS files. For SEC, PEI Foundation and most
PEIMs that execute directly from ROM, will need to have the BaseAddress
re-based to the location of the driver in ROM. There are three different types
of rebase actions. The first action is for the initial Boot drivers, while the
most common is for execute in place (XIP) drivers. Some Runtime drivers may
also need to be re-based. As part of the rebase these execute from ROM drivers
may need to be aligned to the natural alignment of the machine architecture (or
section alignment).

2.6.10.1 Combining FFS files into FV files

The build system uses the Flash Description File (FDF) to describe how to
combine FFS files into different FV files, as well as the layout of the FD
files within an FD description. Each FV definition within the FDF is used to
complete a data structure for constructing the FV. The FvName in the
FV_INFO structure is used to identify the name of the files that will be
created in the FV directory.

typedef struct {
 BOOLEAN BaseAddressSet;
 EFI_PHYSICAL_ADDRESS BaseAddress;
 EFI_GUID FvFileSystemGuid;
 BOOLEAN FvFileSystemGuidSet;
 CHAR8 FvExtHeaderFile[_MAX_PATH];
 UINTN Size;
 EFI_FVB_ATTRIBUTES FvAttributes;
 CHAR8 FvName[_MAX_PATH];
 EFI_FV_BLOCK_MAP_ENTRY FvBlocks[MAX_NUMBER_OF_FV_BLOCKS];
 CHAR8 FvFiles[MAX_NUMBER_OF_FILES_IN_FV][_MAX_PATH];
 UINT32 SizeOfFvFiles[MAX_NUMBER_OF_FILES_IN_FV];
 BOOLEAN IsPiFvImage;
 INT8 ForceRebase;
} FV_INFO;

The FV file header (see EFI_FIRMWARE_VOLUME_HEADER definition in Section 3)
is constructed using the following information.

The first 16 bytes (ZeroVector) are set to zero. The FvFileSystemGuid is
assigned a PI Specification defined GUID (EFI_FIRMWARE_FILE_SYSTEM2_GUID) that
identifies it as a PI compliant Firmware Volume. The Signature is set to
"_FVH" and the reserved byte is set to zero. The PI Specification defined
Revision is set to 0x02.

As FFS files are added to the FV, the length of the FFS is added to the
FvLength field, such that the final FvLength is complete length of the
firmware volume, including the header (and extended header information). Also,
as an FFS file is added to the FV, if the driver executes from ROM, the base
address of the driver will be adjusted (re-based) within the FFS file to the
physical location in ROM (BaseAddress + offset).

Attributes (defined in the FDF file) are set that define the capabilities and
power-on defaults of this FV. These come from the FvAttributes of the FV_INFO
data structure. The HeaderLength is set to size of header, including the size
of the {0,0} terminated BlockMap data array.

The BlockMap data array is a mapping of the FFS files - giving the length
(in blocks) and block size for each FFS file in the FV, starting with the first
FFS file. This is an index of the blocks, and does not specify each FFS by name.
If an extended header is required, it must be placed immediately following the
BlockMap data array. The ExtHeaderOffset is set to the location of the extended
header. Each block will be aligned on the largest value specified by the
EFI_FVB2_ALIGNMENT attribute. Note that it is permissible to use variable block
length devices, and as such, each block entry would have the
BlockMap[index].NumBlocks = 1, while the BlockMap[index].BlockLength would
vary according to the size of the FFS file (plus any padding value needed to
align the next block on a natural boundary).

If the extended header is not included, then the ExtHeaderOffset is set to
zero. If an extended header is present, it is followed by zero or more variable
length extension (EFI_FIRMWARE_VOLUME_EXT_ENTRY) entries.

[image:]

Figure 15 Firmware Volume Layout

Prior to adding the last FFS file (as specified in the FDF file), the FFS file
must be modified to comply with the Volume Top File specification.

After the last FFS file has been added (so that the FvLength is complete),
the Checksum field is set to zero and a checksum is calculated on the header
so that a valid header will sum to zero (and placed into the Checksum field).

2.6.11 Implementing Compression

As stated in earlier sections, images that are executed from ROM may not be
compressed. Images that contain .reloc sections, or that are executed post PEI
phase may be compressed to save space in ROM. For best space savings and
performance, an entire FV (containing all post PEI phase code) can be
compressed, rather than compressing individual drivers. Decompression routines
take a finite amount of time which can be additive - especially on copy
commands - which can result in an unacceptable boot speed. Additionally, most
compression algorithms provide better compression over larger data sets.

The EDK II Build system supports EFI standard compression as well as CRC32
validation within the tools.

For any other form of compression, encoding or signing must be through external
tools. TianoCompress and LZMA tools are provided with the EDK II build system.

The GUIDED encapsulation section method is used to control these additional
tools. By definition (UEFI/PI specifications) a named GUID for a GUIDED
encapsulation section is used to provide information about how to process the
section.

Assigning a GUID to a tool, such as TianoCompress, in the tools_def.txt
file (refer to Section 5) the TianoCompress.exe application can be used to
compress an EFI image - FV, FFS and/or SECTION. The following shows two lines
that are in the tools_def.txt file to identify the TianoCompress tool.

*_MYTOOLS_*_TIANO_PATH = TianoCompress.exe
*_MYTOOLS_*_TIANO_GUID = A31280AD-481E-41B6-95E8-127F4C984779

2.6.11.1 GUIDED encapsulation sections

When the Build system encounters a GUIDED encapsulation section in the FDF
file, the GUID is tested against GUIDs registered in the tools_def.txt file.
If a match is found, then the executable tool associated in the GUID is
executed on the encapsulated data defined in the FDF file. Since the tool is
not present during a system boot, any optional tool must be able to provide
code that can be used by any decompression, signing or verification drivers
during boot. The following shows the use of the TianoCompress GUID in a
sample FDF file for an FVMAIN image that contains all post-PEI modules.

FILE FV_IMAGE = E76CB2EC-A71A-42e8-8F34-56237870BD12 DEBUG_MYTOOLS_IPF {
 SECTION GUIDED A31280AD-481E-41B6-95E8-127F4C984779 {
 SECTION FV_IMAGE = FVMAIN
 }
}

In the example above, the first GUID (starting with E76CB2EC) is the EFI Name
for the firmware volume, while the second (following the SECTION GUIDED
statement) identifies the tool (TianoCompress.exe) that will be used on the
FV section specified within the curly brackets after the GUID.

The EDK II build system requires that all such tools take a minimum of three
options on the command line. The -e option specifies that the tool will
encrypt, compress, encode or sign the file specified on the command line. The
-o option specifies the name of the output file to be created when using the
-e option. A third option, -d, is used to decrypt, decompress, decode or
verify the file specified on the command line.

Note: Additional options may be included with the tool, however, the build
system only requires these three options.

2.6.12 Implementing Encryption or Signing

The same techniques used for implementing custom compression can be used for
tools that are used for signing or encrypting an image.

2.6.13 Generating an FD image file

This section provides the overview for generating a platform flash file. When
generating the FD file, the flash device is assumed to be "partitioned" into
different areas, with the content of each added in sequence (with zero filled
padding of any partial blocks to the next specified offset).

2.6.13.1 Data structures

The EDK II build system will create an FD file in the FV output directory, and
using the information in the FDF file, will add all FV files, as well as any
data structures that are specified in the FDF file. Each FV will be added to
the FD file in the order specified by the [FD] section at the location
specified. Data structures in the FDF are typically used to initialize the data
area for use by EFI drivers, and as such, may require an FV header to identify
the region (such as NV storage) in Flash.

2.6.14 Generating Applications

This section provides an overview to generating UEFI applications which may or
may not be resident in a flash device. Applications fall into three different
types, applications that execute from within a flash image, applications that
execute from the EFI Shell and applications that execute from an Operating
System (accessing UEFI runtime services or need to access UEFI System Table
fields). The build only provides support for UEFI applications that execute
from within the flash image and applications that execute from the EFI Shell.
These statically linked applications cannot make use of OS standard libraries
or headers.

Applications that are executed within the flash image must be stored in an FFS
file, along with the optional version and user interface sections. These
applications are installed as part of the standard shell commands. The only way
to execute a command that is executed within the flash image is to install it
along with the shell commands. Otherwise, they cannot be executed.

Applications that execute from the EFI shell are PE32/COFF applications that
have a modified header, and do not need to be placed within an FFS file. The
.efi file generated by the $(MAKE) stage is capable of being executed from the
shell command prompt.

2.6.15 Generating an Option ROM file

This section provides the overview for generating an external PCI Option ROM,
where the driver is on a PCI add-in card. PCI devices that are laid down on a
platform board, rather than on an add-in card (Ethernet, Video, Audio, etc.
devices), will most likely have the driver resident in an FFS/FV/FD with the
device vendor providing the driver code to the board vendor. A PCI Option ROM
is typically discovered during system initialization, and the driver will be
dispatched by the DXE Foundation. PCI Option ROM drivers are constructed from
either EFI files or Binary files or a combination of both.

Most EFI implementations of PCI Option ROMs can use EFI compression for the
driver, so that the ROM image fits into a smaller size device on the PCI add-in
card. These drivers can use NV storage space in the primary on-board flash
device, provided they register the system table data. If the driver is
compressed, the size of the compressed file must be an even multiple of 512
bytes.

Note: The maximum size for the driver code is 16MB, so drivers that are
larger than 16MB must be compressed.

The EFI file (PE32+ with modifications to the .data, .text, .reloc and .debug
sections - see Generating Leaf EFI_SECTION Files above) will have an
EFI_PCI_EXPANSION_ROM_HEADER prefixed to the EFI file (aligned on a 4-byte
boundary). The header structure is defined in the PCI industry standard
specification, and is shown below.

typedef struct {
 UINT16 Signature;
 UINT16 InitializationSize;
 UINT32 EfiSignature;
 UINT16 EfiSubsystem;
 UINT16 EfiMachineType;
 UINT16 CompressionType;
 UINT8 Reserved[8];
 UINT16 EfiImageHeaderOffset;
 UINT16 PcirOffset;
} EFI_PCI_EXPANSION_ROM_HEADER;

The Signature value of the PCI 3.0 version header is defined as 0xAA55, and
the EfiSignature is defined as 0x0EF1. The InitializationSize is the
number of 512-byte blocks of the driver image plus the size of this header. The
EfiSubsystem is set to the value of PE32 Optional Header's Subsystem value,
while the EfiMachineType is set to the EFI_IMAGE_FILE_HEADER's Machine
Type. The CompressionType field is set to either 0x0000 for no compression,
or 0x0001 for standard EFI compression - no other compression types are
permitted. The reserved bits are typically set to 0 However they may be used.
The EfiImageHeaderOffset is set to the size of this header, while the
PcirOffset is the offset to the EFI header, (the Option ROM header size plus
any padding bytes to align the driver on its natural alignment boundary).
Additionally, the PCI Data Structure (PCI 3.0 compliant is the default) is also
inserted. The Vendor ID and Device ID are inserted into the PCI Data Structure.
The ClassCode and CodeRevision are determined from the input file header
information, while the ImageLength field is set to the Option ROM Header's
InitializationSize field. All other fields are currently set to 0 by the
reference implementation's EfiRom tool.

PCI device Expansion ROMs may contain code for multiple processor
architectures. This may be implemented in a single physical ROM image, which
can contain as many code images as desired for different system and processor
architectures, Figure 16, below.

[image:]

Figure 16 EFI PCI Expansion Option ROM layout

Each image must start on a 512-byte boundary and must contain the PCI Expansion
ROM header. The starting point of each image depends on the size of previous
images.

The last image in a ROM has a special encoding in the header to identify it as
the last image (PCI Firmware Specification, Revision 3.0).

Legacy Option ROM images must be the first image in the ROM image. The
following is a list of the image combinations that may be placed in a PCI
option ROM. This is not an exhaustive list. Instead, it provides what will
likely be the most common PCI option ROM layouts. EFI complaint system firmware
must work with all of these PCI option ROM layouts, plus any other layouts that
are possible within the PCI Specification. The format of a Legacy Option ROM
image is defined in the PCI Specification.

	Legacy Option ROM image

	Legacy Option ROM image + IA-32 EFI driver

	Legacy Option ROM image + Itanium Processor Family EFI driver

	Legacy Option ROM image + IA-32 EFI driver + Itanium Processor Family EFI
driver

	Legacy Option ROM image + IA-32 EFI driver + x64 EFI driver

	Legacy Option ROM image + EBC Driver

	IA-32 UEFI driver

	Itanium Processor Family EFI driver

	IA-32 UEFI driver + Itanium Processor Family EFI driver

	EBC Driver

It is also possible to place an application in a PCI Option ROM. The exact
mechanism by which applications can be loaded and executed from a PCI Option
ROM is outside the scope of this document.

2.6.15.1 Binary Option ROM code

Pre-existing Binary Option ROM code can also be provided by hardware vendors.
These images are verified to be of the correct format and length. If the length
of the provided image is not an exact 512-byte multiple, padding bytes are
added to ensure the image is an exact multiple of 512 bytes. If this occurs, a
new checksum is calculated and replaces an existing checksum value.

2.6.16 Generating Capsule Update Files

This section provides the overview for generating Capsule files. Capsules are
formatted variable length data structures that are passed from runtime back to
the pre boot phases (PEI, DXE, BDS). They are intended to be the major vehicle
for delivering firmware volume changes. Capsules are constructed with a capsule
header and the capsule volume. Content within the capsule volume usually
includes a Firmware Volume as well as a Configuration Results (CR) file. The CR
file is a string of Internal Forms Representation (IFR) name, value pairs as
defined by the Human Interface Infrastructure (HII).

After identifying and creating the Firmware Volume that will be included in the
capsule, the capsule header will be constructed. The header is constructed as
follows.

The CapsuleGuid defines the format of the capsule data - including any
optional header information. The format for a capsule is shown in Figure 15.

[image:]

Figure 17 EFI Capsule Layout

2.6.16.1 Capsule generation and content

The EDK II build system provides functionality to generate capsules. The
capsule data content is defined in the FDF file for a given platform

 2.7 SKU Support

2.7 SKU Support

The EDK II build system provides the capability of supporting multiple SKUs in
a single firmware image. SKU selection is a runtime option that can be set from
a platform driver. The build system also supports building a specific SKU.

The SKU enabled PCD sections (defined by a PCD section tag in the DSC file that
contains a SKUID modifier that is not DEFAULT) are a sparsely populated set of
configuration settings. The platform developer may specify one or more PCDs that
will have different values than the PCD values specified by the default SKU.
Additional PCDs not listed in a default PCD section may also be specified under
a section with a SKUID modifier.

During runtime, the PCD drivers will automatically return a default SKU value
if no specific SKU value was specified after a platform driver calls SetSku().
The configuration elements, PCDs, must be accessed using either Dynamic or
DynamicEx PCD access methods. When building and image that supports multiple
SKUs, the Feature Flag, Fixed At Build and Patchable In Module PCDs will only
use the default SKU configuration settings. The default configuration settings
are identified by PCD section tags that have either a Default SKUID modifier
or have not SKUID modifier. The set of SKUs that can be included is configurable
either through setting the list in the DSC file [Defines] section's
SKU_IDENTIFIER element or through setting one or more -x SKUID command-line
options to the build command.

When building a single SKU, it is possible to use SKU specific Feature Flag, Fixed
At Build and Patchable In Module configuration elements along with the Dynamic and
DynamicEx PCD for the specific SKU. The build tools will automatically adjust the
SKU specific Dynamic and DynamicEx PCD values overriding the default values. This
is equivalent of running SetSku immediately on reset.

Note: If there are no PcdsDynamic or PcdsDynamicEx section tags that use a
SkuId modifier, then only the DEFAULT values will be placed into the PCD Database.
The platform drivers must not call SetSku() for this single SKU, as the 'DEFAULT'
SKU will be the only SKU available when built by this method.

The following examples show the three types of builds.

DEFAULT SKUID Build
One or more SKUID | SKUIDENTIFIER entries may appear in the DSC file's [SkuIds]
section as in the following example:

[SkuIds]
 0 | DEFAULT
 1 | ScsiSku
 2 | SataSku
 3 | iScsiSku

Only the DEFAULT SKU will be built as identified by a single entry in the
SKU_IDENTIFIER in the DSC file's [Defines] section as in the following
example:

 SKU_IDENTIFIER = DEFAULT

The user is not required to specify:

 -x DEFAULT

FeatureFlag, PatchableInModule and FixedAtBuild PCD values from the values in
the default PCD sections.

Dynamic and DynamicEx PCD values from the default PCD sections (sections that
do not contain a SkuId modifier in the section tag or that contain a SkuId
modifier of DEFAULT) must be used. These values will then be placed in the
DEFAULT table of the PCD Database.

WARNING: The platform drivers must not call SetSku() for this single SKU, as
the 'DEFAULT' SKU will be the only SKU available when built by this method.

Single SKUID Build
This method is useful for debugging as well as for size-optimization.

More than one SKUID | SKUIDENTIFIER entry must appear in the DSC file's [SkuIds]
section as in the following example:

[SkuIds]
 0 | DEFAULT
 1 | ScsiSku
 2 | SataSku
 3 | iScsiSku

Only one of the possible SKUs will be built as identified by a single entry in
the SKU_IDENTIFIER in the DSC file's [Defines] section as in the following
example:

 SKU_IDENTIFIER = ScsiSku

Note: A SKU_IDENTIFIER = DEFAULT | ScsiSku must be treated by tools as exactly
the same as if just SKU_IDENTIFIER = ScsiSku had been specified.

If the users specifies the following option on the build command-line, only SataSku
SKUID will be included:

 -x SataSku

The -x SKUIDENTIFIER command-line option overrides the SKU_IDENTIFIER statement in
the [Defines] section.

FeatureFlag, PatchableInModule and FixedAtBuild PCD values from the PCD section
that contains the matching SKUID modifier will override the values in the default
PCD sections.

Dynamic and DynamicEx PCD values from PCD sections that contain the matching SKUID
modifier will override the values from the default PCD section. These values will
then be placed in the DEFAULT table of the PCD Database. This is equivalent of
executing a SetSku() immediately on reset/power-on.

WARNING: The platform drivers must not call SetSku() for this single SKU build,
as the 'DEFAULT' SKU will be the only SKU available when built by this method.

Multiple SKUID Build
The DEFAULT SKU is always included in a multi-SKU platform build as these are the
default values returned by PcdGet statements until such time as a platform driver
executes a SetSku() call.

More than two SKUID | SKUIDENTIFIER entries must appear in the DSC file's [SkuIds]
section as in the following example:

[SkuIds]
 0 | DEFAULT
 1 | ScsiSku
 2 | SataSku
 3 | iScsiSku

Only two of the possible SKUs will be built as identified by a list of SKU_IDENTIFIER
in the DSC file's [Defines] section as in the following example:

 SKU_IDENTIFIER = ScsiSku | SataSku

Note: A SKU_IDENTIFIER = DEFAULT | ScsiSku | SataSku must be treated by tools as
exactly the same as if this SKU_IDENTIFIER = ScsiSku | SataSku statement had been
specified.

If the users specifies the following options on the build command-line, all of the
SKUIDs will be included (DEFAULT is always included):

 -x ScsiSku -x SataSku -x iScsiSku

FeatureFlag, PatchableInModule and FixedAtBuild PCD values must come from the default
PCD sections; PCD sections for these access types that have a SKUID modifier must be
ignored by the Build Tools. If a PCD listed in a PCD section with a SKUID modifier
is NOT listed in the default PCD section, the PCD cannot be used by any module
included in the build.

Dynamic and DynamicEx PCD values from the DEFAULT SKU as well as values from the
specified SKUs will be put into tables in the PCD Database. Prior to a platform driver
is calling SetSku(), drivers accessing the PCD database will get values from the DEFAULT
SKU. Once a platform driver calls SetSku(), the values for the specific SKU will be
returned (unless there is no entry for the PCD in the specific SKU table, in which case,
the value will come from the DEFAULT SKU table).

 3 UEFI and PI Image Specification

3 UEFI and PI Image Specification

See the Microsoft Portable Executable and Common Object File Format
Specification for information on PE/COFF images.

The Platform Initialization Specification, Volume 1 defines the data structure
for terse executables.

The Platform Initialization Specification, Volume 3 defines the data structures
for UEFI/ PI images.

The build tools are required to support IFR op-codes defined in the UEFI
specifications. The EDK II implementation for Visual Forms Representation (VFR)
syntax is documented in the VFR specification available from the TianoCore EDK
II web-site, under EDK II Specifications.

 4 EDK II Build Process Overview

4 EDK II Build Process Overview

The EDK II build system is used to process EDK II meta-data files, EDK II
source and/or binary files and some legacy EDK components and libraries. The
code-base for EDK II content can be obtained from various sources or various
distribution methods. The EDK II build system provides the UEFI Distribution
Packaging Tool (UEFIPT) that can be used to create, install or remove UEFI
distribution packages. The UEFI distribution package format does not depend on
any specific build system. However, the UEFIPT must be used within the context
of the EDK II build system.

The EDK II EdkCompatibilityPkg in the EDK II source tree provides backward
compatibility for existing EDK components and platforms; using EDK processes
and tools will not be described in this document. Some EDK components may be
built using the EDK II build tools, where those components are included in an
EDK II platform file. The exact list of EDK components, or the compatible
component types are not provided here - other EDK II documentation contains
information on using EDK components with EDK II.

 4.1 EDK II Build System

4.1 EDK II Build System

EDK II build system produces binary images that conform to UEFI and PI
specification file formats. In some cases, the tools have been extended to
follow the Intel Innovation Framework for EFI Specifications. Some binary
content may also follow other industry standard specifications, such as ACPI
and PCI specifications.

While the build system may seem complex, it was designed to be extremely
flexible.

The original build system worked on files within a development WORKSPACE. All
content for the build had to be located within the WORKSPACE directory tree.

The build system has been updated to allow the setting of multiple paths that
will be searched when attempting to resolve the location of EDK II packages.
This new feature allows for more flexibility when designing a tree layout or
combining sources from different sources. The new functionality is enabled
through the addition of a new environment variable: PACKAGES_PATH.

The PACKAGES_PATH variable is an ordered list of additional search paths using
the default path separator of the host OS between each entry (";" on Windows,
":" on Linux and OS/X). The path specified by the WORKSPACE variable always has
the highest search priority over any PACKAGE_PATH entries. The first path (left
to right) in the PACKAGES_PATH list has the highest priority and the last path
has the lowest priority.

As soon as a match has been found the build tools will stop searching.

The output of the build system may be located outside of the development
workspace. The WORKSPACE, PACKAGES_PATH and EDK_TOOLS_BIN system
environment variables contain directory paths that must never contain space
characters even though they are permitted by the operating system.

The build system works in the context of a platform, using the Platform
Description (DSC) file to define what will get built. When building a single
driver, or an application, the DSC file is used to define what will be built,
along with the libraries, configuration settings and custom build flags.

All ASCII source files (see Table 14) in the EDK II code base must use the
DOS CRLF character sequence for the end-of-line terminator except those that
are strictly for GCC, such as assembly files that are only to be processed by
*NIX tools that use an extension of ".s" (lower case). Unicode files use the
UCS-2 character set.

The Base Tools ASCII source files (C and Python) must use the DOS CRLF
character sequence for the end-of-line terminator as well as the DOS batch
files with an extension of .bat. The *NIX shell scripts identified by an
extension of .sh as well as the scripts in BaseTools/BinWrappers/PosixLike and
the BaseTools/Bin/CYGWIN_NT-5.1-i686 directories must always use the Linux LF
character for the end-of-line terminator. Apple's Mac* OS/X operating system
correctly translates the Linux LF character into the native CR character for
the end-of-line terminator.

4.1.1 Development Environments

The EDK II development environments include Windows*, Linux* and OS/X*
development workstations. Development workstations must be running an IA32 or
X64 operating system. Intel(R) Itanium Processor Family workstations are not
supported.

The new build tools allow directories containing EDK II packages to be located
anywhere on a developer's workstation. The recommended method for setting up a
development structure on a Windows workstation is create a directory in the
root of a drive:

mkdir C:\Work
cd C:\Work
set WORKSPACE=%CD%

The edk2 directory can then be placed in this directory and additional
directories for platforms and tools should be placed in the top level directory
as well:

C:\Work\edk2
C:\Work\MyPlatform
C:\Work\edk2-BaseTools-win32
set PACKAGES_PATH=C:\Work\edk2;C:\Work\MyPlatform
set EDK_TOOLS_BIN=C:\Work\edk2-BaseTools-win32

In order to complete the setup:

C:\Work> mkdir Conf
C:\Work> edk2\edksetup.bat

After running this command, the configuration files, target.txt,
tools_def.txt and build_rule.txt will be placed in the C:\Work\Conf
directory.

The EDK II Build output directory is typically created in the WORKSPACE
directory (based on configuration set in the DSC files). After executing a
build.exe command, the C:\Work\Build directory will be created.

When using this feature, remember the system environment variables,
WORKSPACE, PACKAGES_PATH and EDK_TOOLS_BIN must be set before running
the edksetup.bat script.

4.1.2 Supported Development Tools

The list of validated Third-Party Compiler Tool chains that can be used with
the EDK II build system is documented in the tools_def.template file in the
EDK II source tree's BaseTools/Conf directory.

Install the tool chains for compilers and/or additional tools prior to
building any image.

4.1.3 Build Process Restrictions

The build process for all development environments must be identical, with the
caveat that only applicable EDK II Packages need compile for any given
operating system.

Note: All EDK II content is built in the context of a Platform, using a
Platform Description (DSC) file to describe what needs to be built, as well as
any customization needed for a build. The DSC file is required even though the
target may be only an application, a PCI Option ROM or a binary UEFI driver.

System Environment Variables will not be overridden by tools. System
Environment Variable names cannot be overloaded - only the value of the System
Environment Variable will be used.

There is no restriction on the location of the EDK_TOOLS_PATH, it may be
located within a directory identified as the WORKSPACE directory, or in any
other location that is accessible on the development workstation.

When using multi-directory feature, the system environment variables,
WORKSPACE, PACKAGES_PATH and EDK_TOOLS_BIN must be set before running the
edksetup.bat script.

 4.2 Build Process Overview

4.2 Build Process Overview

Prior to executing a build command, specific system environment variables must
be initialized: WORKSPACE, EDK_TOOLS_PATH are required for all builds. Additionally,
the provided EDK II tool set must be present in a directory that is in the
system environment variable: PATH. The edksetup scripts provided in the root
directory of the EDK II development tree will set the WORKSPACE and
EDK_TOOLS_PATH, as well as modify the system environment variable, PATH to
ensure that the tools can execute. Refer to "Build Environment" for more
information.

Command-line options to the build command will override values defined in
meta-data files.

The EDK II Build Process is handled in three major stages:

	Pre-build or AutoGen stage: parse meta-data files, UCS-2LE encoded files and
VFR files to generate some C source code files and the Makefiles.

	Build or $(MAKE) stage: process source code files to create PE32/PE32+/COFF
images that are processed to EFI format using NMAKE (Microsoft operating
system development platforms) or MAKE (for UNIX style operating system
development platforms).

	Post-build or ImageGen stage: takes the binary, EFI format files and creates
EFI "FLASH" images, EFI update capsules, UEFI applications or PCI Option ROMs.

Figure 18 shows the relationship of these three stages.

[image:]

Figure 18 EDK II Platform Build Process Flow

Note: In Figure 18, Meta-Data Files indicates build tool meta-data files:
buildrule.txt, tools_def.txt, target.txt and the like.

The Build process is organized so that if a FLASH image file is not required,
such as in generating a Binary Module that will be distributed to other
end-users, stage three can be skipped. Drivers, Option ROM and/or UEFI
applications can also be distributed in this fashion.

Note: The Nt32Pkg (Nt32Pkg/Nt32Pkg.dsc) emulation platform requires
Windows header files. In order to include Windows header files, execute the
edk2setup.bat utility with the --nt32 option. This option will detect the
Microsoft Visual Studio installation and will execute it's setup command, for
example, vsvars32.bat.

 4.3 Pre-Build Stage Overview

4.3 Pre-Build Stage Overview

This section provides an overview of the first three meta-data files that are
used to control different aspects of the build. There are three files of
interest, build_rule.txt, tools_def.txt and target.txt. The next chapter
defines the format of the tools_def.txt and target.txt files. The
build_rule.txt file is not documented here, as it is internal to the EDK II
build system. See the build_rule.txt file for additional information.

4.3.1 target.txt

The $(WORKSPACE)/Conf/target.txt file is created the first time edksetup
script is run. The default version of this file is the
$(EDK_TOOLS_PATH)/Conf/target.template file.

The target.txt file is used as a filter, allowing a developer to build items
of interest without having to build everything. The variables set in this file
include the target platform, the target architecture, the tool chain and
pointers to the tool chain configuration and build rule files. If no options
are provided on the build command-line, values from this file are used to
determine what to build, what tool chain will be used and where to obtain the
rules for processing the files.

4.3.2 tools_def.txt

The $(WORKSPACE)/Conf/tools_def.txt file is created the first time the
edksetup script is run. The default version of this file is the
$(EDK_TOOLS_PATH)/Conf/tools_def.template.

The tools_def.txt describes sets of user configurable paths, commands and
default flags for external tools (as well as optional tools provided with the
build system). Since advanced developers may have multiple versions of tool
chains installed, this file allows setting up paths and flags for different
tool chains. Each tool chain is identified by a unique name.

4.3.2.1 "Best Known Safe" flags

The tools_def.txt file flags for the supported (tested) compiler tool chains
that contain "Best Known Safe" flags for generating libraries, drivers and
applications. These flags are set for speed optimization. The build system does
provide for modifying flags for individual modules and platforms, so flags may
be modified for better debug ability.

4.3.3 build_rule.txt

The $(WORKSPACE)/Conf/build_rule.txt file is created the first time the
edksetup script is run. The default version of this file is the
$(EDK_TOOLS_PATH)/Conf/build_rule.template.

The build_rule.txt file is used by the tools to define how different file
types are processed. This includes how different files and module types are
compiled, as well as how the build tools manipulate the binary image files.
Normally, users should not make changes to this file.

4.3.4 Parse EDK II Meta-Data - AutoGen stage

Once the build system knows the basic information needed for the build, the
build system parses the additional EDK II meta-data files. The meta-data in the
EDK II code base is stored in text-based, INI-style, documents. Refer to the
EDK II INF Specification, EDK II DSC Specification,
EDK II DEC Specification, and EDK II Flash Description File Specification
to see the format of these files.

The DSC file is the first of the EDK II meta-data files that gets parsed. This
file provides a list of the other EDK II meta-data files that need to be
parsed. The DSC file may be parsed twice in order to resolve PCD values that
are used are used in conditional directive statements.

The contents of current working directory (at the time the build command is
executed) may alter what gets built. If the working directory contains one INF
file, only the module gets built. This is useful when debugging a driver, as
only the one module will be rebuilt. If more than one INF file exists, you will
need to use an command-line option to select which INF file you want to build.
(The INF filename must be listed in the ACTIVE_PLATFORM DSC file's
[Components] section.)

Note: More than one INF file may exist in a module directory, however the
BASENAME and FILE_GUID for these INF files must be different if both modules
will be included in a single FV for platform.

Note: The build system has also been modified to support building multiple
versions of a single INF using the format defined in the DSC specification.
This permits having multiple versions of a module linked against different
libraries.

The second file to be parsed will be the FDF file if one is specified in the
DSC file or on the command-line. While the FDF file specified what content gets
assembled into the final firmware device image, PCD values from this file may
be required for building specific modules specified in the DSC file.

Note: INF files that are listed in the DSC file must include the package,
MdePkg/MdePkg.dec in order to build properly (even if the module does not
contain C files).

The parse stage creates individual module and library AutoGen.c, AutoGen.h
and Makefiles. Since EDK II supports Microsoft, Intel and GCC complier tool
chains, the Microsoft Build Tool, NMAKE/Makefile is for Windows developer
Workstations using Microsoft or Intel tool chains on a Microsoft Windows
operating system development workstation. For UNIX based development
workstations, the GCC build tool, MAKE/GNUmakefile is used.

All third party tools and flags for those tools get expanded in the generated
Makefiles. The following is an example of makefile statements that support this
mode.

...
PP = C:\Program Files\Microsoft Visual Studio .NET 2003\Vc7\bin\cl.exe
CC = C:\Program Files\Microsoft Visual Studio .NET 2003\Vc7\bin\cl.exe
APP = C:\Program Files\Microsoft Visual Studio .NET 2003\Vc7\bin\cl.exe
VFRPP = C:\Program Files\Microsoft Visual Studio .NET 2003\Vc7\bin\cl.exe
DLINK = C:\Program Files\Microsoft Visual Studio .NET 2003\Vc7\bin\link.exe
PCH = C:\Program Files\Microsoft Visual Studio .NET 2003\Vc7\bin\cl.exe
ASM = C:\Program Files\Microsoft Visual Studio .NET 2003\Vc7\bin\ml.exe
TIANO = TianoCompress.exe
SLINK = C:\Program Files\Microsoft Visual Studio .NET 2003\Vc7\bin\lib.exe
ASMLINK = C:\WINDDK\3790.1830\bin\bin16\link.exe ASL = C:\ASL\iasl.exe
...
DEFAULT_PP_FLAGS = /nologo /E /TC /FI$(DEST_DIR_DEBUG)/AutoGen.h
DEFAULT_CC_FLAGS = /nologo /W4 /WX /Gy /c /D UNICODE /O1ib2 /GL / FI$(DEST_DIR_DEBUG)/AutoGen.h /EHs-c- /GF /Gs8192 /Zi /Gm
DEFAULT_APP_FLAGS = /nologo /E /TC
DEFAULT_VFRPP_FLAGS = /nologo /E /TC /DVFRCOMPILE /FIAutoGen.h
DEFAULT_DLINK_FLAGS = /NOLOGO /NODEFAULTLIB /IGNORE:4086 /OPT:REF /OPT:ICF=10 /MAP /ALIGN:32 /MACHINE:I386 /LTCG /DLL /ENTRY:$(ENTRYPOINT) /SUBSYSTEM:CONSOLE /SAFESEH:NO /BASE:0 /DRIVER /DEBUG /PDB:$(DEST_DIR_DEBUG)/$(BASE_NAME).pdb
DEFAULT_PCH_FLAGS = /nologo /W4 /WX /Gy /c /D UNICODE /O1ib2 /GL /FI$(DEST_DIR_DEBUG)/AutoGen.h /EHs-c- /GF /Gs8192 /Fp$(DEST_DIR_OUTPUT)/AutoGen.h.gch /Yc /TC /Zi /Gm
DEFAULT_ASM_FLAGS = /nologo /W3 /WX /c /coff /Cx /Zd /W0 /Zi
DEFAULT_TIANO_FLAGS =
DEFAULT_SLINK_FLAGS = /nologo /LTCG
DEFAULT_ASMLINK_FLAGS = /link /nologo /tiny
DEFAULT_ASL_FLAGS =
...
$(OUTPUT_DIR)\Ia32\WriteGdtr.obj : $(COMMON_DEPS)
$(OUTPUT_DIR)\Ia32\WriteGdtr.obj :
$(WORKSPACE)\MdePkg\Include\Library\DebugLib.h
$(OUTPUT_DIR)\Ia32\WriteGdtr.obj : $(WORKSPACE)\MdePkg\Include\Library\BaseLib.h
$(OUTPUT_DIR)\Ia32\WriteGdtr.obj :
$(WORKSPACE)\MdePkg\Include\Library\TimerLib.h
$(OUTPUT_DIR)\Ia32\WriteGdtr.obj :
$(WORKSPACE)\MdePkg\Include\Library\BaseMemoryLib.h
$(OUTPUT_DIR)\Ia32\WriteGdtr.obj : $(WORKSPACE)\MdePkg\Include\Library\PcdLib.h
$(OUTPUT_DIR)\Ia32\WriteGdtr.obj :
$(WORKSPACE)\MdePkg\Library\BaseLib\Ia32\WriteGdtr.c
$(OUTPUT_DIR)\Ia32\WriteGdtr.obj :
$(WORKSPACE)\MdePkg\Library\BaseLib\BaseLibInternals.h
 "$(CC)" /Fo$(OUTPUT_DIR)\Ia32\WriteGdtr.obj $(CC_FLAGS) $(INC) $(WORKSPACE)\MdePkg\Library\BaseLib\Ia32\WriteGdtr.c

$(OUTPUT_DIR)\Ia32\WriteDr3.obj : $(COMMON_DEPS)
$(OUTPUT_DIR)\Ia32\WriteDr3.obj :
$(WORKSPACE)\MdePkg\Library\BaseLib\Ia32\WriteDr3.c
 "$(CC)" /Fo$(OUTPUT_DIR)\Ia32\WriteDr3.obj $(CC_FLAGS) $(INC)
$(WORKSPACE)\MdePkg\Library\BaseLib\Ia32\WriteDr3.c
...

One makefile is generated for each module under a combination of
$(TARGET)_$(TOOL_CHAIN_TAG) and $(ARCH), package name, module directory,
directory name and the BASE_NAME of the module's INF file.

Parse DSC file

	Obtain platform FixedAtBuild and FeatureFlag PCD values and Macro values
that are used in the Conditional Directives - if the value of a Macro,
FixedAtBuild PCD or FeatureFlag PCD used in the conditional directives
cannot be determined, the build will break with an appropriate error
message. The use of FixedAtBuild or FeatureFlag PCD names which are defined
by SET statements in the FDF file cannot be used in conditional directive
statements in the DSC file.

	Second pass over the DSC files will crush out any conditional directives
where the feature flag expression used in the conditional directive is False.

	Obtain platform PCD values which will go into the individual module
AutoGen.h files where needed.

	If VPD_TOOL_GUID was specified in the DSC file's [Defines] section,
the build processes is suspended while the tool specified by the GUID is
called after the build process generates a text file containing the VPD
PCDs. If the tool returns successfully (an exit code of 0), the build
system parses the name of the 'map' file that contains an ordered list
of VPD PCDs.

	There are some PCD values that get set on the command line, in the FDF
file, listed in binary INF files or listed in source INF files, so
generating the C files is delayed until all PCD values have been
finalized.

	Obtain the FDF filename and obtain the Flash related PCDs from the FDF file.
FeatureFlag and FixedAtBuild PCD names which are defined in the DSC file can
be used in conditional directives within the FDF file.

	For each component listed in the DSC file, parse the Module's INF file

	Create a directed graph list of the EDK II Library Instances that will be
used for the EDK II modules.

	Create the PEI, DXE or SMM DEPEX file

	Create the Library Instance's AutoGen.c files containing PCD, Guid,
Protocol, Ppi and EntryPoint definitions and data structures. PCD values
come from command line, FDF file, DSC's INF scoped section, DSC's global
PCD sections, default values in the INF file's PCD section, or the DEC
file's default values.

	Create the module's library instance Makefiles

	Individual modules may require different compilation options, over-riding
any global definitions.

	Create the AutoGen.c files containing PCD, Guid, Protocol, Ppi and
EntryPoint definitions and data structures.

	Create any Strings header file required for VFR processing.

	The VFR file name cannot be same as a C file name in a module directory.
If so, the same output files will be generated and overwritten.
(A.vfr --> A.c --> A.obj, A.c --> A.obj)

	Create the module Makefiles

Individual modules may require different compilation options, over-riding
any global definitions. If an INF file is not listed in the DSC file and is
listed in the FDF file, the parsing tools must check if the INF in the FDF
file contains PatchableInModule or DynamicEX entries. If the INF lists
other PCD access methods (FeatureFlag, FixedAtBuild or Dynamic), and the INF
contains files listed in a [Sources] section and does not contain a
[Binaries] section, then the build tools must break the build with an
appropriate error message.

	The tools are also responsible for creating binary files containing all
DynamicEx PCDs that are listed in the DSC, FDF and Binary INF files
(listed in the FDF file). These binaries are automatically placed into the
(PEIM and DXE) PCD driver FFS files.

	If the build option, --ignore-sources is present on the build command-line,
none of the source files listed in a [Sources] section will be processed,
even if the module is listed in the DSC file and no files (AutoGen.h,
AutoGen.c or Makefile) will be generated; the INF must be treated as a
Binary only INF file.

 4.4 Creating Binary EFI Images - $(MAKE) stage

4.4 Creating Binary EFI Images - $(MAKE) stage

Binary EFI images are created in two steps; the first step uses 3rd party
assemblers, compilers and linkers to generate a PE32/PE32+/COFF image file,
while the second step uses code from the GenFw application provided in EDK II
to modify the PE32/PE32+/COFF image file to create an EFI file with an
EFI_IMAGE_SECTION_HEADER structure. Since different EFI_SECTION types may
require different values for alignment offsets, the GenFw tool must specify the
component type, which is derived from the INF metadata's ModuleType statement.

This stage is executed by the build tool calling either the NMAKE or the MAKE
tool for each module. The Makefiles (Makefile or GNUMakefile) are created
during the metadata processing stage. The Makefiles specify the compiler,
linker, assembler, and GenFw tool commands and options. Once all modules have
been built by the 3rd party tools, the build tool will call the GenFds
application to initiate the third stage of a build, if there is a Flash
Definition File (FDF) specified in the DSC file. If no FDF file is specified,
then the build will terminate with the creation of individual module EFI
formatted (EFI) images.

 4.5 Post-Build Stage

4.5 Post-Build Stage

4.5.1 Assemble FLASH Images - ImageGen stage

Once all the modules' EFI image files have been created, the final stage of a
build process is called. For FLASH images, this stage uses the FDF file, and
some parts of the DSC file to create the final binary image files. This stage
processes the individual EFI files, formatting them into leaf EFI_SECTION
types and combining them using implied rules (or custom rules) into different
firmware files (FFS), firmware volumes (FVs) and the final FLASH images (FDs).
The construction of these images is based on the content of the FDF file (with
a very limited amount of data being obtained from the DSC file).

A binary file with a file type of DISPOSABLE will not be placed into a
EFI_SECTION_DISPOSABLE encapsulation section. This keyword is used by UEFI
Packaging Tool to ensure that files, such as debug symbol files, get packaged
correctly.

The default build rules specify removal of .reloc sections of the PE32/PE32+
file for all SEC, PEI_CORE and PEIM modules and components. To prevent
removal of the .reloc section, a module developer will need to specify a
keyword, SHADOW in the INF file.

Assuming that all FD and FV images are going to be generated (based on the
default value of the top-level build command), for each FV image specified the
following must occur.

	The FDF file is parsed to create a directed graph structure for each FV
image, so that all leaf EFI sections are created first. During this stage,
INF files that contain a [Binaries] section and that do not contain a
[Sources] section will be processed. An INF file that contains a
[Binaries] section that contains an entry that starts with DISPOSABLE,
that entry must be ignored - these files are not to be placed into an
EFI_SECTION_DISPOSABLE encapsulation section.

	If an INF not listed in the DSC file, but is listed in the FDF file and the
INF contains a [PatchPcd] section, the tools must test to determine if the
PCD is listed in the DSC (or FDF) file, and whether the value listed in the
DSC (or FDF) file is different from the value in the INF file. If the value
is different, the tools must patch the binary .efi file with the value from
the FDF or DSC file prior to creating the EFI leaf section.

	The tools are also responsible for creating binary files containing all
DynamicEx PCDs that are listed in the DSC, FDF and Binary INF files (listed
in the FDF file). These binaries are automatically placed into the (PEIM and
DXE) PCD driver FFS files.

	These leaf sections are either put into encapsulated sections or put
directly into an FFS file following the implied rules (or user defined
rules) defined later in this document.

	As each FFS File is created, the file is either encapsulated into another
FFS file or appended to an FV image.

	Once all of the FFS files have been placed into an FV image file, the FV
file is put into an FD file at the location specified by the FD section of
the FDF file.

4.5.2 EFI PCI Expansion Option ROM Images

There are two methods for creating an option ROM image, when the FDF file is
specified and when an FDF file is not present. To build from source and no FDF
file is present, if the module's INF file contains the keywords,
PCI_DEVICE_ID, PCI_VENDOR_ID and PCI_CLASS_CODE, the build will terminate
after creating EFI files - there will be no call to the GenFds tool. These key
words also force the creation of an option ROM image, after the EFI files have
been created, using the EfiRom program to create the EFI PCI Expansion ROM
image. If an FDF is present, then the build tools will parse the FDF file
looking for an [OptionRom] section, and create the option ROM based on the
contents of this section. Note that the FDF specification permits adding binary
images, such as the legacy option rom binary, as well as support for multiple
architecture driver images to the option ROM image.

A binary flag, PCI_COMPRESS, when set to true, tells the tools to use EFI
standard compression to compress the entire option ROM image.

Option ROM images are always created in the output FV directory.

4.5.3 UEFI Applications

When building only UEFI applications, no FDF file is specified in the DSC file;
the build would normal terminate after creating EFI files - there would be no
call to the GenFds tool. Using an option on the build tool command line to
specify building a UEFI Application forces the parsing stage to generate the
module's Makefile with an alternate path. This path will force the creation
of a UEFI application, after the EFI files have been created, using UEFI
application specific arguments for the GenFds tool.

 4.6 File Specifications

4.6 File Specifications

The EDK II Build is used to generate UEFI and PI compliant images. Additional
reference modules may conform to Intel Framework Specifications only if there
are no applicable UEFI or PI specification modules.

The EDK II Build Tools will only generate UEFI/PI compliant images.

This build specification does not cover the tools or build processes for EDK
builds nor tools provide by the EDK II Compatibility Package.

The binary image files generated at the end of the $(MAKE) stage conform to the
UEFI Images section of the UEFI specification. UEFI uses a subset of the
PE32+ image format with a modified header signature. The PE32/PE32+ files are
modified by the GenFw application.

Note: This application will also modify an ELF image and generate a
PE32/PE32+ image.

Each PE32/PE32+ file will have sections of the original "DOS Header"
over-written, a new NT_HEADER (for the PeHeader) and possibly one Optional
Header for 32-bit or 64-bit options.

 4.7 File Extensions

4.7 File Extensions

The EDK II build system is designed to process files in the AutoGen stage with
specific extensions for use in the $(MAKE) stage, producing files with
intermediate extension names. For some "final" targets, such as UEFI
applications, the intermediate extension is the "final" extension. The ImageGen
makes use of the files with intermediate extensions to generate the final
images.

 5 Meta-Data File Specifications

5 Meta-Data File Specifications

This chapter defines the format of two files used by the build. The two files
are: tools_def.txt, which defines the location and options for third party
tools and target.txt, which defines the top level default configuration. A
third file, build_rule.txt, which specifies the rules for creating binary
files, will not normally be modified by users, however since this file is
closely coupled with the build system, certain changes to build tools will
require updating (overwriting) the active copy. The format for build_rule.txt
is not included in this document.

Templates for these files are in the $(EDK_TOOLS_PATH)/Conf directory. The
edksetup script installs the active copies of these files into the
$(WORKSPACE)/Conf directory only if they do not exist. It is permissible to
have the Conf directory (the directory containing target.txt) located
outside of the WORKSPACE directory, however either the absolute or WORKSPACE
relative directory must be specified on the build command-line using the
"--conf" option when they are not in the active WORKSPACE/Conf directory.

 5.1 Build Meta-Data File Formats

5.1 Build Meta-Data File Formats

The following subsections describe the different parts of the build system's
meta-data files. These files are specific to the build process. Other EDK II
meta-data file formats are specified in their corresponding documents (see
Related Information in the Introduction.)

5.1.1 Comments

Within a meta-data file, comments are encouraged, with the hash "#" character
identifying a comment. In line comments terminate the processing of a line. In
line comments must be placed at the end of the line, and may not be placed
within the section ("[", "]", "<" or ">") tags. Comment characters can
be at the start of a line, or after a data element (there must be one or more
white space characters between the data element and the comment character.
Examples:

this is a comment line
[Unicode-Text-File] # This is also a valid comment.

[Unicode-Text-File # This is not valid]

The last example is not valid, as the section header data element format is
[text] with the square brackets included as part of the data element.

Hash characters within a quoted string are permitted, and do not signify a
comment.

5.1.2 Valid Entries

All entries must appear on a single line, with entries terminated by either a
new line, or a comment.

 5.2 tools_def.txt

5.2 tools_def.txt

This file describes the tools used by a developer, providing the flexibility to
have multiple tool chains and different profiles for each tool chain. In the
simplest of terms, the file provides a variable mapping of compiler tool chains
and flags. The structure of this text file is described below.

There are three types of statements, the IDENTIFIER statement which defines a
"User Interface" name for identifying this file. The second statement type is
the DEFINE statement which is used to identify a fully qualified path macro,
while the third type of statement is a record statement containing mappings
that are processed by the build tools to generate Makefile and GNUMakefile
commands that are executed by a compiler's "make" utility or function.

The left side of the record is subdivided into five groups, defined below. The
build tools will process the file and assign the following priority during the
parsing. After parsing the right hand <string> is substituted into the
makefile using the build_rule.txt templates.

If a wildcard value is permitted, the wildcard character is the star "*"
character.

For tool chains that expect to use a Windows-style nmake utility one entry, the
NMAKE COMMANDTYPE is required. The NIX-based make and MAKE utilities are
typically in a developer's path environment (/usr/bin). Specifying a MAKE
command that will use an alternate make utility for NIX-based tool chains is
optional.

 format: TARGET_TOOLCHAIN_ARCH_COMMANDTYPE_ATTRIBUTE = <string>
 priority:
 TARGET_TOOLCHAIN_ARCH_COMMANDTYPE_ATTRIBUTE (Highest)
 ******_TOOLCHAIN_ARCH_COMMANDTYPE_ATTRIBUTE
 TARGET_*********_ARCH_COMMANDTYPE_ATTRIBUTE
 ******_*********_ARCH_COMMANDTYPE_ATTRIBUTE
 TARGET_TOOLCHAIN_****_COMMANDTYPE_ATTRIBUTE
 ******_TOOLCHAIN_****_COMMANDTYPE_ATTRIBUTE
 TARGET_*********_****_COMMANDTYPE_ATTRIBUTE
 ******_*********_****_COMMANDTYPE_ATTRIBUTE
 TARGET_TOOLCHAIN_ARCH_***********_ATTRIBUTE
 ******_TOOLCHAIN_ARCH_***********_ATTRIBUTE
 TARGET_*********_ARCH_***********_ATTRIBUTE
 ******_*********_ARCH_***********_ATTRIBUTE
 TARGET_TOOLCHAIN_****_***********_ATTRIBUTE
 ******_TOOLCHAIN_****_***********_ATTRIBUTE
 TARGET_*********_****_***********_ATTRIBUTE
 ******_*********_****_***********_ATTRIBUTE (Lowest)

All entries in this file are case-sensitive.

5.2.1 Macros and Other Variable Statements (tools_def.txt only)

The use of MACRO statements is limited in EDK II tools_def.txt meta-data file
to be local to the meta-data file. The format and usage for the macro
statements is:

DEFINE MACRO = Value
DEF(MACRO)/filename.foo

Any defined MACRO will be expanded by tools when they encounter the entry in
the section.

The macro statements are positional, in that only statements following a macro
definition are permitted - a macro cannot be used before it has been defined.

MACRO statements are permitted in DSC and FDF files to reference PATH
statements, assign values to PCDs and to provide a minimum level of directive
statements - refer to the corresponding specification for additional details.

System environment variables may be used in value portion of statements. The
system environment value is specified using the following format:

ENV(OsEnvironmentVariableName)

The following variables, $(MODULE_NAME), $(IMAGE_ENTRY_POINT),
$(MODULE_ENTRY_POINT), $(ARCH_ENTRY_POINT), $(DEBUG_DIR), $(BASE_NAME),
$(DEST_DIR_DEBUG), $(EDK_TOOLS_PATH), $(ARCHASM_FLAGS),
$(PLATFORM_FLAGS), $(ARCHCC_FLAGS), $(ARCHDLINK_FLAGS),
$(DLINKPATH_FLAG), $(ASMPATH_FLAG), $(CCPATH_FLAG) and $(SLINKPATH_FLAG)
are never expanded when data is emitted to Makefiles.

These variables are used in values for statements having the FLAG attribute or
in macros that are used in the value fields of entries with the FLAG attribute.

5.2.2 Guided Tools

There are four GUIDed tools that are provided by the EDK II build system.

	CRC32 - FC1BCDB0-7D31-49AA-936A-A4600D9DD083

	This tool provides CRC32 (Cyclic Redundancy Check) methods for error
detection using the GenCrc32 tool.

	TIANO - A31280AD-481E-41B6-95E8-127F4C984779

	This tool provides Tiano Compression using the TianoCompress application.

	LZMA - EE4E5898-3914-4259-9D6E-DC7BD79403CF

	This tool provides LZMA Compression using the LzmaCompress application.

	VPDTOOL - 8C3D856A-9BE6-468E-850A-24F7A8D38E08

	This tool provides VPD binary data and map file generation using the BPDG
application.

	LZMAF86 - D42AE6BD-1352-4bfb-909A-CA72A6EAE889

	LzmaF86Compress tool definitions with converter for x86 code. It can
improve the compression ratio if the input file is IA32 or X64 PE image.
Note: If X64 PE image is built based on GCC44, it may not get the better
compression.

	RSA2048SHA256SIGN - A7717414-C616-4977-9420-844712A735BF

	This tool definition uses a test signing key for development purposes only.
The tool Rsa2048Sha256GenerateKeys can be used to generate a new
private/public key and the
gEfiSecurityPkgTokenSpaceGuid.PcdRsa2048Sha256PublicKeyBuffer PCD value.
A custom tool/script can be implemented using the new private/public key
with the Rsa2048Sha256Sign tool and this tool definition can be updated to
use a custom tool/script.

	BROTLI - 3D532050-5CDA-4FD0-879E-0F7F630D5AFB

	This tool provides Brotli Compression using the BrotliCompress
application.

	PKCS7SIGN - 4AAFD29D-68DF-49EE-8AA9-347D375665A7

	This tool provide PKCS7 signing using the Pkcs7Sign application.
This tool definition uses a test signing key for development purposes only.
New keys can be generated and be used to set the
gEfiSecurityPkgTokenSpaceGuid.PcdPkcs7CertBuffer PCD value. A custom
tool/script can be implemented using the new keys with the Pkcs7Sign tool
and this tool definition can be updated to use a custom tool/script.

Additional GUIDed tools may be added. If the GUID value is used in the FDF
file's GUIDed Encapsulation, the tool, named by the GUID, will be called using
a -e option to encode the content.

5.2.3 tools_def.txt EBNF Definition

Summary

EDK II tools will not expand <MacroVal> statements that appear within
quotation marks; the expectation is that external tools or the operating system
will expand them during execution.

When specifying Macros for paths for Windows tools, paths that contain space
characters do not need to be quoted. When specifying a path in a FLAGS
section, any path that contains a space character will need to be enclosed with
double quotation marks.

After the IDENTIFIER = UiString entry and Macro definition statements, all
other entries consist of Token = Value pairings. The Token is actually a
token that is constructed of five fields which are separated by an underscore
character.

Comments are only allows on separate lines and may not be appended appear on
actual entry lines.

The following EBNF defines the valid entries in the tools_def.txt file.

Prototype

<ToolsDef> ::= "IDENTIFIER" <Eq> <UiString> <EOL>
 <DefineStatements>*
 <ToolChainEntries>* <GuidedEntries>*
<TS> ::= <TabSpace>*
<MTS> ::= <TabSpace>+
<Tab> ::= 0x09
<Space> ::= 0x20
<TabSpace> ::= {<Tab>} {<Space>}
<UiString> ::= (a-zA-Z0-9)<Chars>* <EOL>
<Chars> ::= (0x20-0x7E)
<PathChars> ::= {0x20} {0x28} {0x29} {(0-9a-zA-Z_-)} {0x2E}
<Eq> ::= <TS> "=" <TS>
<AsciiChars> ::= (0x21 - 0x7E)
<AsciiString> ::= [<TS>* <AsciiChars>*]*
<FlagString> ::= <AsciiString>
<DefineStatements> ::= <TS> "DEFINE" <MTS> <MACRO> <Eq> <Value> <EOL>
<MACRO> ::= (A-Z)(a-zA-Z0-9_)*
<Value> ::= {<Path>} {<FlagString>} {<Numbers>}
<Path> ::= {<DosPath>} {<NixPath>} {<EnvPath>} {<MacroPath>}
<DosPath> ::= {<AbsPath>} {<RelPath>}
<AbsPath> ::= <A-Za-z> ":" ["\" <PathChars>+]+
<RelPath> ::= ["\" <PathChars>+]*
<NixPath> ::= ["/" <PathChars>+]*
<Numbers> ::= (0-9)+ ["." (0-9)*]*
<MacroVal> ::= "DEF(" <MACRO> ")"
<MacroPath> ::= <MacroVal> {<NixPath>} {<RelPath>}
<EnvPath> ::= "ENV(" <SysEnvVar> ")"
 [[{"\"} {"/"}] <PathChars>*]+
<SysEnvVar> ::= (A-Z)(A-Z0-9_)* # System Environment Variable
<ToolChainEntries> ::= <RequiredEntry>
 [<TS> <OptionalEntry>]*
<Wildcard> ::= "*"
<RequiredEntry> ::= <TS> <MakeEntry>
 <TS> <FamilyEntry>
<MakeEntry> ::= <Field1> "_" <Tagname> "_" <Arch> "_" <MakePath> <EOL>
<FamilyEntry> ::= <Wildcard> "_" <Tagname> "_" <Arch> <FamilyType>
<FamilyType> ::= "_" <Wildcard> "_" <Family>
<Family> ::= "FAMILY" <Eq> <SupFamily> <EOL>
<SupFamily> ::= {"ARMGCC"} {"MSFT"} {"INTEL"} {"GCC"} {"RVCT"}
 {"RVCTCYGWIN"} {"XCODE"} {<NewFamily>}
<NewFamily> ::= (A-Z) (A-Z0-9)+
<MakePath> ::= "MAKE_PATH" <Eq> <EXECPATH> <Command> <EOL>
<OptionalEntry> ::= <Field1> "_" <Field2> "_" <Field3>
<Field1> ::= {<Target>} {<Wildcard>}
<Target> ::= {<PreDefinedTargets>} {(A-Z) (A-Za-z0-9)*
<PreDefinedTargets> ::= {"DEBUG"} {"RELEASE"} {"NOOPT"}
<Field2> ::= {<TagName>} {<Wildcard>}
<Tagname> ::= {<PreDefinedTags>} {(A-Z) (A-Za-z0-9)*}
<PreDefinedTags> ::= {"ARMGCC"} {"ARMLINUXGCC"} {"CYGGCC"}
 {"CYGGCCxASL"} {"DDK3790"} {"DDK3790xASL"}
 {"ELFGCC"} {"GCC44"} {"GCC45"} {"GCC46"}
 {"GCC47"} {"GCC48"} {"GCC49"} {"ICC"}
 {"ICC11"} {"ICC11x86"} {"ICC11x86xASL"}
 {"ICC11xASL"} {"ICCx86"} {"ICCx86ASL"}
 {"ICCx86xASL"} {"ICCxASL"} {"MYTOOLS"}
 {"RVCT"} {"RVCTCYGWIN"} {"RVCTLINUX"}
 {"UNIXGCC"} {"VS2003"} {"VS2003xASL"}
 {"VS2005"} {"VS2005x86"} {"VS2005x86xASL"}
 {"VS2005xASL"} {"VS2008"} {"VS2008x86"}
 {"VS2008x86xASL"} {"VS2008xASL"} {"VS2010"}
 {"VS2010x86"} {"VS2010x86xASL"}
 {"VS2010xASL"} {"VS2012"} {"VS2012x86"}
 {"VS2012x86xASL"} {"VS2012xASL"} {"VS2013"}
 {"VS2013x86"} {"VS2013x86xASL"}
 {"VS2013xASL"} {"XCLANG"} {"XCODE32"} {"XCODE5"
<Field3> ::= <Arch> "_" <Field4> "_" <Attributes>
<Arch> ::= {"IA32"} {"X64"} {"IPF"} {"EBC"} {"ARM"} {<Wildcard>}
 {(A-Z) (A-Z0-9)*}
<Field4> ::= {<CommandCode>} {"*"}
<CommandCode> ::= "}{"APP"} {"ASL"} {"ASLCC"} {"ASLDLINK"}
 {"ASLPP"} {"ASM"} {"ASM16"} {"ASMLINK"}
 {"ASMPATH"} {"CC"} {"CCPATH"} {"CRC32"}
 {"DLINK"} {"DLINKPATH"} {"DSYMUTIL"} {"FLAGS"}
 {"FROMELF"} {"FROMELFPATH"} {"GENFW"} {"LZMA"}
 {"LZMAF86"} {"MAKE"} {"MTOC"} {"NASM"}
 {"OBJCOPY"} {"OPTROM"} {"PP"} {"PPPATH"} {"RC"}
 {"RSA2048SHA256SIGN"} {"SLINK"} {"SLINKPATH"}
 {"SYMRENAME"} {"TIANO"} {"VFR"} {"VFRPP"}
 {"VFRPPPATH"} {"VPDTOOL"}
<Attributes> ::= {<ExecAttrs>} {<FlagAttr>} {<MiscAttrs>}
<ExecAttrs> ::= "PATH" "=" <EXECPATH> <Command> <EOL>
<MiscAttrs> ::= [<DllPath>} {<UserDefined>} {<RuleOrder>}
<DllPath> ::= {"DLL"} {"DPATH"} <Eq> <EXECPATH> <EOL>
<EXECPATH> ::= {<Definition>} {<Environ>} {<AbsolutePath>}
<Command> ::= <Word> ["." <Ext>]
<Definition> ::= "DEF(" <MACRO> ")" <Sep> [<Path>]*
<RuleOrder> ::= "BUILDRULEORDER" <Eq> <ExtensionList> <EOL>
<ExtensionList> ::= <Word> [<SP> <Word>]*
<GuidedEntries> ::= <TS> <GuidDef>
 <GuidPath>
 [<GuidFlags>]
 <GuidAttrs>*
<GuidedEntry> ::= <Field1> "_" <Field2> "_" <Arch> "_" <Code>
<GuidDef> ::= <GuidedEntry> "_" <Guid>
<Code> ::= {"VPDTOOL"} {"LZMA"} {"TIANO"} {"CRC32"}
 {"LZMAF86"} {"RSA2048SHA256SIGN"} {<NewTool>}
<NewTool> ::= (A-Z)*
<Guid> ::= "GUID" <Eq> <RegistryFormatGUID> <EOL>
<RegistryFormatGUID> ::= <RHex8> "-" <RHex4> "-" <RHex4> "-" <RHex4> "-"
 <RHex12>
<RHex4> ::= <HexDigit> <HexDigit> <HexDigit> <HexDigit>
<RHex8> ::= <RHex4> <RHex4>
<RHex12> ::= <RHex4> <RHex4> <RHex4>
<RawH2> ::= <HexDigit>? <HexDigit>
<GuidPath> ::= <GuidedEntry> "_PATH" <Eq> [<EXECPATH>]
 <Command> <EOL>
<GuidFlags> ::= <GuidedEntry> "_" <FlagAttr>
<GuidAttrs> ::= <GuidedEntry> "_" <UserDefined>
<UserDefined> ::= <Word> "=" <UserDefinedValues> <EOL>
<FlagAttr> ::= "FLAG" "=" <FlagValues> <EOL>
<EOL> ::= <TS> 0x0D 0x0A

Parameters

No space characters are permitted on the left side of the expression (before
the equal sign). All of the keywords that make up the left side of the
expression must be alphanumeric only - no special characters are permitted.

FlagValues

This is a string of zero or more tool specific flags. All flags must be
printable characters. The flag string starts with the character following the
first "=" sign in the line and terminates with the end of line.

Paths

The paths specified in the tools_def.txt file must be valid path names for
the workstation OS that will be using the tool chain identified by the tag
name. Since this file can contain numerous tool chains for multiple operating
systems, only the tool chain name specified in target.txt or on the
command-line needs to be valid paths.

Target

A keyword that uniquely identifies the build target; the first field, where
fields are separated by the underscore character. Three values, NOOPT,
DEBUG and RELEASE have been pre-defined. This keyword is used to bind
command flags to individual commands.

Users may want to add other definitions, such as, PERF, SIZE or SPEED, and
define their own set of FLAGS to use with these tags. The wildcard character,
"*", is permitted after it has been defined one time for a tool chain.

TagName

A keyword that uniquely identifies a tool chain group; the second field.
Wildcard characters are permitted only if a command is common to all tools that
will be used by a developer. As an example, if the development team only uses
IA32 Windows workstations, the ACPI compiler can be specified as
DEBUG_*_*_ASL_PATH and RELEASE_*_*_ASL_PATH.

Arch

A keyword that uniquely identifies the tool chain target architecture; the
third field. This flag is used to support the cross-compiler features, such as
when a development platform is IA32 and the target platform is X64 Using this
field, a single tag name can be setup to support building multiple target
platform architectures with different tool chains.

For example, if a developer is using Visual Studio .NET 2003 for generating
IA32 platform and uses the WINDDK version 3790.1830 for X64 or IPF platform
images, a single tag. See the MYTOOLS PATH settings in the generated
Conf/tools_def.txt or provided BaseTools/Conf/tools_def.template file.

The wildcard character, "*", is permitted only if the same tool is used for
all target architectures.

CommandCode

A keyword that uniquely identifies a specific command; the fourth field.
Several CommandCode keywords have been predefined, however users may add
additional keywords, with appropriate modifications to build_rule.txt. See
Table 7 below for the pre-defined keywords and functional mappings. The
wildcard character, "", is permitted only for the FAMILY, DLL and
DPATH attributes (see *Attributes below).

Table 7 Predefined Command Codes

	CommandCode
	Function

	APP
	C compiler for applications.

	ARCHASM1
	Flags for a macro assembler that is specific to an architecture

	ARCHCC1
	Flags for a C compiler that is specific to an architecture

	ARCHDLINK1
	Flags for a dynamic linker that is specific to an architecture

	ASL
	ACPI Compiler for generating ACPI tables.

	ASLCC
	A C compiler for ACPI code prior to running the ASL compiler

	ASLDLINK
	A dynamic linker for the ACPI code

	ASLPP
	A C Pre-processor for the ACPI code

	ASM
	A Macro Assembler for assembly code in some libraries.

	ASM16
	A 16-bit assembler for SEC assembly code in some libraries

	ASMLINK
	The Linker to use for assembly code generated by the ASM tool.

	ASMPATH1
	This command code is specific to the RVCT31CYGWIN tool chain tag.

	CC
	C compiler for PE32/PE32+/Coff images.

	CCPATH1
	This command code is specific to the RVCT31CYGWIN tool chain tag.

	CRC32
	This tool provides CRC32 (Cyclic Redundancy Check) methods for error detection using the GenCrc32 tool.

	DLINK
	The C dynamic linker.

	DLINKPATH2
	This command code is specific to the RVCT31CYGWIN tool chain tag.

	DSYMUTIL
	This command code is specific to the XCODE32 and XCLANG tool chain tags.

	FROMELF1
	This command code is specific to the RVCT31CYGWIN tool chain tag.

	FROMELFPATH1
	This command code is specific to the RVCT31CYGWIN tool chain tag.

	GENFW
	This command is for the EDK II build system GenFw utility, and allows user customization of the tool's flags.

	LZMA
	This tool provides LZMA Compression using the LzmaCompress application.

	LZMAF86
	LzmaF86Compress tool definitions with converter for x86 code.

	MAKE
	Required for tool chains. This identifies the utility used to process the Makefiles generated by the first phase of the build.

	MTOC
	This command code is specific to the XCODE32 and XCLANG tool chain tags.

	OBJCOPY
	This system command is specific to GCC tool chains, it is used to covert ELF images to PE32+ images.

	OPTROM
	This command is for the EDK II build system EfiRom utility, and allows user customization of the tool's flags.

	PLATFORM1
	This command is for ARM based tool chains

	PP
	The C pre-processor command.

	PPPATH1
	This command code is specific to the RVCT31CYGWIN tool chain tag.

	RC
	This is the command code for resource compilers.

	RSA2048SHA256SIGN
	This tool definition uses a test signing key for development purposes only.

	SLINK
	The C static linker.

	SLINKPATH1
	This command code is specific to the RVCT31CYGWIN tool chain tag.

	SYMRENAME
	This command code is by some of the GCC family tool chains.

	TIANO
	This tool provides Tiano Compression using the TianoCompress application.

	VFR
	This command is for the EDK II build system Visual Forms Representation tool, VfrCompile

	VFRPP
	The C pre-processor used to process VFR files.

	VFRPPPATH1
	This command code is specific to the RVCT31CYGWIN tool chain tag.

	VPDTOOL
	This tool provides VPD binary data and map file generation using the BPDG.

1 These command codes are only used for FLAG attribute statements and are
not related to actual executable applications.

2 This is the path to standard Microsoft libraries (.dll).

Attribute

A keyword to uniquely identify a property of the command; the fifth and last
field.Several pre-defined attributes have been defined: DLL, FAMILY,
FLAGS, GUID, OUTPUT and PATH. Use quotation marks only if the quotation
marks must be included in the flag string. The following example shows the
format for the required quoted string,
"C:\Program Files\Intel\EBC\Lib\EbcLib.lib". Normally, the quotation
characters are not required as everything following the equal sign to the end of
the line is used for the flag.

*_*_EBC_DLINK_FLAGS = "C:\Program Files\Intel\EBC\Lib\EbcLib.lib" /NOLOGO

Table 8 Predefined Attributes

	Attribute
	Description

	ADDDEBUGFLAG
	This flag is used by objcopy to set the option: --add-gnu-debuglink

	BUILDRULEFAMILY
	This flag is used by some tool chain tags to set a special FAMILY value when processing the build_rule.txt file. Normally, the FAMILY attribute is used to identify the type of makefile the tools need to generate. Tools such as XCODE will use GCC as the FAMILY, but uses different (from GCC) processing rules. If present and if a build rule (in build_rules.txt) contains an attribute with the value specified in this entry, that rule will be processed and the rule with the FAMILY attribute will be ignored.

	DLL
	The path to the 3rd party tool's required DLLs - required for some tools to generate debug files.

	FAMILY
	A flag to the build command that will be used to ensure the correct commands and flags are used in the generated Makefile or GNUMakefile, as well as to use the correct options for independent tools, such as the ACPI compiler. This is typically used to identify the type of Makefile that needs to be generated.

	FLAG or FLAGS
	The arguments for individual CommandCode tools.

	GUID
	This defines the Registry Format GUID (8-4-4-4-12). The tool is identified by the GUID value specified which is also specified in the DSC file. These GUID tools call other tools that modify the code outside of the normal EDK II build system process flow.

	OUTFLAGS
	This specified an output flag for ACPI (ASL and IASL) tools.

	OUTPUT
	This specifies an output flag for the Assembler (ASM) command.

	PATH
	This is the full path and executable name for a command code. For executables that are in the BaseTools paths (or that are in directories specified in the OS PATH environment variable) only the name of the executable is required.

	BUILDRULEORDER
	This attribute is used by tools to process files listed in INF [Sources] sections in priority order. If a filename is listed with multiple extensions, the tools will use only the file that matches the first extension in the space separated list.

5.2.3.1 BUILDRULEORDER Example

The following is an example use of the BUILDRULEORDER attribute.

[Sources]
 Foo.s
 Foo.asm
 Foo.nasm

The tools_def.txt file has the entry.

*_*_*_*_BUILDRULEORDER = nasm asm Asm ASM S s

The Foo.nasm file will be processed, and the Foo.s and Foo.asm files will be
ignored during the build. If a file is listed in the [Sources] section and the
file extension is not listed a section that is specified for a build FAMILY
(or BUILDRULEFAMILY if specified as an attribute in the build_rule.txt file)
for the selected tool chain (GCC for example) in the build_rule.txt file, then
the file is ignored. For example, if the INF has the following section listed:
UefiCpuPkg/Library/BaseUefiCpuLib/BaseUefiCpuLib.inf

[Sources.IA32]
 Ia32/InitializeFpu.asm
 Ia32/InitializeFpu.S

[Sources.X64]
 X64/InitializeFpu.asm
 X64/InitializeFpu.S

If the tool chain is a GCC tool chain, then only the .S files would be
processed and the .asm files will be ignored.

 5.3 target.txt File

5.3 target.txt File

This file is used to filter the build so that only required components are
used. It also provides pointers to the tools_def.txt file, and the active
build_rule.txt files. All file names are relative to the system environment
variable, WORKSPACE. No wildcard characters are permitted in this file. All
entries in this file are case-sensitive.

While the values in this file filter what will be built, the TARGET,
TARGET_ARCH and TOOL_CHAIN_TAG values may also be overridden on the build
tool's command line.

The following well known macro names may be used in other EDK II meta-data
files, $(TARGET), $(ARCH) and $(TOOL_CHAIN_TAG) and are mapped to the
TARGET, TARGET_ARCH and TOOL_CHAIN_TAG in this file or from options
specified on the command line which override the settings in this file.

Prototype

<TargetText> ::= [<Platform>]
 [<Target>]
 [<TargetArch>]
 [<ToolsDef>]
 [<ToolTagName>]
 [<ThreadEnable> <EOL>]
 [<BldRuleConf>]
<TabSpace> ::= {0x09} {0x20}
<TS> ::= <TabSpace>*
<MTS> ::= <TabSpace>+
<Eq> ::= <TS> "=" <TS>
<Platform> ::= "ACTIVE_PLATFORM" <Eq> [PlatformFile] <EOL>
<Target> ::= "TARGET" <Eq> [<Targets>] <EOL>
<Targets> ::= TargetVal [" " TargetVal]*
<TargetArch> ::= "TARGET_ARCH" <Eq> [<Archs>] <EOL>
<Archs> ::= Arch [" " Arch]*
<ToolsDef> ::= "TOOL_CHAIN_CONF" <Eq> ToolDefsFile <EOL>
<ToolTagName> ::= "TOOL_CHAIN_TAG" <Eq> TagName <EOL>
<ThreadEnable> ::= "MAX_CONCURRENT_THREAD_NUMBER" <Eq> [<NumThrds>]
<NumThrds> ::= (1-9) [(0-9)]*
<BldRuleConf> ::= "BUILD_RULE_CONF" <Eq> BuildRulesFile <EOL>
<Paths> ::= (a-zA-Z0-9) (a-zA-Z0-9_\-)* "/"
<Filenames> ::= <Paths>* (a-zA-Z0-9)(a-zA-Z0-9_\-)* ["." <Ext>]
<Ext> ::= (a-zA-Z0-9)+
<EOL> ::= <TS> 0x0D 0x0A

Parameters

PlatformFile

Specify the WORKSPACE relative Path and Filename of the platform DSC file
that will be used for the build. This line is required only if the current
working directory does not contain one or more DSC files.

TargetVal

Zero or more of the following: NOOPT, DEBUG, RELEASE, a user defined word
in the tools_def.txt file; separated by a space character. If the line is
missing or no value is specified, all valid targets specified in the DSC file
will attempt to be built.

Arch

The target architectures that are specified on the command-line override the
TARGET_ARCH entry in the target.txt file. The resulting architecture must
also be listed as one of the architectures in the SUPPORTED_ARCHITECTURES
entry in the DSC file's [Defines] section. If the target architecture is not
specified on the command-line and the TARGET_ARCH entry does not exist in the
target.txt file, then all valid architectures specified in the DSC file, for
which tools are available, will be built. The architectures are space
separated.

ToolDefsFile

Specify the name of the filename to use for specifying the tools to use for the
build.

If not specified, the file: WORKSPACE/Conf/tools_def.txt will be used for the
build. The path and file name must be relative to the WORKSPACE directory.

TagName

Specify the name of the tools_def.txt tool chain tag name to use. If not
specified in this file and it is not specified using the -t option on the
command-line, then the build will break.

Integer

The number of concurrent threads. If not specified or set to zero, tool
automatically detect number of processor threads. Recommend setting this
value to one less than the number of computer cores or CPUs of the development
workstation. When value set to 1, means disable multi-thread build, and value set
to more than 1, means user specify the thread number to build.

BuildRulesFile

Specify the file name to use for the build rules that are followed when
generating Makefiles. If not specified, the file:
WORKSPACE/Conf/build_rule.txt will be used.

The path and file name must be relative to the WORKSPACE directory.

 6 Quick Start

6 Quick Start

This chapter describes the build environment. Additional chapters describe how
the build system parse files, creates C files and assembles binary images into
PI compliant firmware images. The EDK II build system uses multiple threads
during the build process. The maximum number of threads that will be spawned is
controlled in the Conf/target.txt file. Typically, this value will be one
more than the number of cores that are on the development workstation.
Increasing the number beyond the N+1 value will not offer any performance
benefit.

Note: Path and Filename elements within the Build Meta-Data files and
command-line arguments are case-sensitive in order to support building on UNIX
style operating systems.

A build is always performed within the context of a "platform" defined in a
single workspace. Multiple platforms can be defined in any one workspace. While
some developers will not be building actual platform firmware; the platform
definition file (DSC) format is suitable for Option ROM and stand-alone
application development, as well as flexible enough to create binary
distribution code for individual modules as well as a full platform firmware
file.

One set of EDK II build tools is required on a development system. The source
code for these tools is written in either generic C or Python.

Refer to the TianoCore.org Getting Started with EDK II web page for
additional information on setting up and using the EDK II build system.

 6.1 Environment Variables

6.1 Environment Variables

There are two required system level environment variables that must be set, and
several optional environment variables.

6.1.1 Required Environment Variables

The first of the two required variables is WORKSPACE. This variable points to
a directory that will contain a Conf directory (containing the text files that
are used to control build options) and the typical Build output directory tree.
The following two lines are an example of setting this variable, the first in a
Microsoft Windows* Command Prompt Window, while the second represents setting
the variable in a UNIX terminal bash shell.

set WORKSPACE=C:\MyWork\Proj1\edk2
export WORKSPACE=/usr/local/src/proj1/edk2

The second required environment variable, EDK_TOOLS_PATH, required points to
the directory containing the Conf directory for the BaseTools directory. The
EDK II project contains a BaseTools directory,that contains setup scripts,
template files and XML Schema files. Only one copy of the BaseTools
directories needs to be installed on a workstation (although multiple copies
are permitted, such as having one in each workspace). The EDK_TOOLS_PATH
variable must point to the directory containing the BaseTools/Conf directory.
The following lines are an example of setting this variable in a Microsoft
Windows* Command Prompt window. The first line sets an absolute path to single
location, outside of the workspace, while the second line uses tools located
within the workspace.

set EDK_TOOLS_PATH=C:\Tools
set EDK_TOOLS_PATH=%WORKSPACE%\BaseTools

If assembly code is used by the modules and the NASM assembler is used, the
system environment variable, NASM_PREFIX must be set as shown below and must
include the trailing backslash character:

set NASM_PREFIX=C:\nasm\

6.1.2 Optional Environment Variables

When EDK II Packages are distributed within different directory trees on a
developer's workstation, the PACKAGES_PATH environment variable is used to list
directories (prioritized from left to right) that contain EDK II Package
directories. The operating system delimiter, such as the semi-colon character
for Microsoft operating systems, is used to separate the directory names. If
all development is performed under the root of the edk2 source tree, this
variable is not required. The edk2 reference build system will look for EDK II
packages in the directory specified in the WORKSPACE, then search for the
package directory in the directories listed in the PACKAGES_PATH; the first
occurrence of an EDK II package found will be used.

For Microsoft windows environments, the EDK_TOOLS_BIN environment variable can
be used to point to the directory that contains the Win32 BaseTools binaries.
If these Win32 binaries are located in edk2 directory tree under the
BaseTools\Bin\Win32 directory; this variable is not required. Since developers
using *NIX operating systems must build the 'C'-based tools prior to using them
and run the Python based tools from source, this environment variable is not
required. The edksetup script is used to add the path to the binaries to the
system PATH environment variable.

The final optional environment variable, ECP_SOURCE, is used to define the
location of the EDK Compatibility Package content for building EDK modules. If
these values are not set, the build system will automatically set the value to
the EdkCompatibilityPkg directory in the WORKSPACE.

6.1.3 Configuring the Environment Variables

If all development will be done within the root of the edk2 directory tree, and
the Win32 BaseTools binaries are in the BaseTools\Bin\Win32 directory, then the
edksetup script may be used to setup the development workspace by setting
system environment variables, WORKSPACE and EDK_TOOLS_PATH.

If a more complex development environment is used (multiple directories
containing EDK II Packages), then the WORKSPACE, PACKAGES_PATH and
EDK_TOOLS_BIN environment variables must be set before running the edksetup
script.

The script must be executed prior to building in a new command prompt window or
new terminal shell.

Another feature of the script is that it adds the path of the build system
tools into the OS environment variable, PATH.

 6.2 Build Scope

6.2 Build Scope

The EDK II build process was designed for maximum flexibility. The meta-data
files and command line options enable the developer to build only what they
need, rather than having to build a single platform from scratch. Multiple
versions of a platform and/or module can be built, as well as just a single
module within the context of a platform. This section of the document describes
the techniques provided to limit what is built.

Typically, the target.txt file is used to limit the scope of a build,
restricting the build to specified values for Platform, Architectures, Targets
and Tool Chains. With all values in this file commented out, the build system
will build all valid targets for all architectures where tools exist. However,
options specified on the build tool's command line will override the TARGET,
TARGET_ARCH and TOOL_CHAIN_TAG values.

 7 Build Environment

7 Build Environment

This chapter details the supported build environments (developer workstations)
for EDK II development. It also covers the tool configuration files that
describe the developer's tool environments. Note that the term "development
platform" referenced throughout this document means the workstation a developer
using to write code and build a target binary. The architecture for the target
binary does not have to match the same architecture as the developer's
workstation.

Note: Path and Filename elements within the Build Meta-Data files and
command-line arguments are case-sensitive in order to support building on UNIX
style operating systems.

 7.1 Build Scope

7.1 Build Scope

This section of the document describes the some of the rules that control what
gets built and rules that the build system uses when parsing meta-data files.

7.1.1 The precedence of what (platform or module) gets built

	Content of the current working directory. If the current working directory
contains an INF file, then only the module is built in the context of an
ACTIVE_PLATFORM, otherwise the following apply.

	build.exe option statements (command-line options)

	target.txt file's ACTIVE_PLATFORM statement

Note: There are two different options, the -p option specifies the
ACTIVE_PLATFORM to be used for a build, so that if the current working
directory contains a module INF file, then the module will be built in the
context of the ACTIVE_PLATFORM.

Note: If the INF file is not listed in the ACTIVE_PLATFORM's DSC file,
the build will result in an error. The -m option is used to specify building
an individual module (in the context of the ACTIVE_PLATFORM.

If the ACTIVE_PLATFORM value is not set using the methods above, then, if the
current working directory contains a DSC file, then the platform is built
(unless a specific module is specified by the -m option on the command line).

If the user attempts to build a module that is not part of the current
ACTIVE_PLATFORM, the build system should provide an appropriate error message
and the build should break.

7.1.2 The precedence of the TARGET value

It is possible to build more than one TARGET (i.e., DEBUG, RELEASE,
NOOPT, etc.) with a single build command. The precedence of the TARGET
value is:

	build.exe -b TARGET option statements. One or more of the -b TARGET
options may be specified on the command line of the build tool.

	TARGET statement in the target.txt file

	DSC file's BUILD_TARGETS statement

7.1.3 The precedence of the TARGET_ARCH values

The target architectures that are specified on the command-line override the
TARGET_ARCH entry in the target.txt file. The resulting architecture must
also be listed as one of the architectures in the SUPPORTED_ARCHITECTURES
entry in the DSC file's [Defines] section. If the target architecture is not
specified on the command-line and the TARGET_ARCH entry does not exist in the
target.txt file, then all valid architectures specified in the DSC file, for
which tools are available, will be built.

Note: If a module's INF file does not contain a [Sources] or
[Sources.common] section, and does contain a [Sources.IA32] section, then the
module is only valid for IA32 builds. The module will not be built for other
architectures.

If an architecture set on a command line or specified in the target.txt file
is not in the list of the DSC file's SUPPORTED_ARCHITECTURES statement, the
command will fail.

7.1.4 Third Party tools using -t TOOL_CHAIN_TAG

It is possible to specify a different set of third party tools using the -t
TOOL_CHAIN_TAG option to the build command. This option takes precedence over
the target.txt file setting.

	build command -t TOOL_CHAIN_TAG option

	target.txt file TOOL_CHAIN_TAG statement

If the TOOL_CHAIN_TAG is not specified on the command-line nor in the
target.txt file, the build system will break with an error.

7.1.5 Precedence of Build Option FLAGS values

The flags needed by third party tools can be specified on a file, module or
platform basis. The default flags provided in the tools_def.txt file are for
size optimization. These flags may be modified to provide better debugging
capability. The precedence of the FLAGS values for third party tools follows.
The reasoning behind this precedence is that flags are appended to a single
line from the lowest to highest, with third party tools using the right most
option. If a flag line for the Microsoft compiler contains /O1 (specified in
the tools_def.txt file) and /Od (for example, from the DSC file's
[BuildOptions] section), then the compiler only recognizes the /Od flag.

Flag entries can be defined in the INF and DSC files to replace all previous
flags by using two equal signs as in the following example:

GCC:*_*_X64_NASM_FLAGS == -f elf32

The following is the precedence list for flag entries, and as such, the would
be processed in reverse order.

	Highest - DSC file, INF <BuildOptions> section statements

	DSC file, [BuildOptions.<arch>.<codebase>.<moduletype>] section statements

	DSC file, [BuildOptions.<arch>.<codebase>] section statements

	DSC file, [BuildOptions.<arch>] section statements

	DSC file, [BuildOptions] section statements

	INF file, [BuildOptions] section statements

	Lowest - tools_def.txt file _FLAGS statements

The following demonstrates the way tools process flags statements.

CCFLAGS = ToolsDef.CC_FLAGS + INF.BuildOptions + DSC.BuildOptions.CC_FLAGS + DSC.Inf.BuildOptions

The DSC and INF specifications define the "==" character string as a
replacement rather than append. This allows the INF file to replace the all
options specified in the tools_def.txt file, and also allows the platform DSC
to override all options specified in either the INF or tools_def.txt file.

Note: Most tools will process the flag values from left to right, with the
right most of a duplicated flag taking priority over identical flags that are
to the left. This includes the -D option of the build command.

 7.2 Third Party Tools

7.2 Third Party Tools

The tools_def.txt file provides various flags for third party tools. Refer to
the Appendix, "Third Party Tool Flags" for additional information.

 7.3 GUIDed Tools

7.3 GUIDed Tools

The tools_def.txt file also allows for specifying tools by GUID. For custom
guided sections specified in the FDF file, the tools_def.txt file must
specify a GUID that matches the GUID used in the FDF. Using compression, such
as LZMA, CRC32 or TianoCompress, as an example, the entries in the
tools_def.txt must define an entry for the tool as well as implementing a
decompression library in the code-base. Since the build system provides these,
the entries in the tools_def.txt file are:

*_*_*_LZMA_PATH = LzmaCompress
*_*_*_LZMA_GUID = EE4E5898-3914-4259-9D6E-DC7BD79403CF
*_*_*_CRC32_PATH = GenCrc32
*_*_*_CRC32_GUID = FC1BCDB0-7D31-49AA-936A-A4600D9DD083
*_*_*_TIANO_PATH = TianoCompress
*_*_*_TIANO_GUID = A31280AD-481E-41B6-95E8-127F4C984779

The GUIDed compression tools must use the -e option to encode (compress) a
file and the -d option to decode (decompress) a file.

7.3.1 PCD VPD Data

PCDs defined in the DSC file may be defined as Dynamic VPD or DynamicEx VPD.
VPD data is typically located in a separate data section of the FDF file. VPD
data also requires that each PCD be located at a known offset from the start of
the data region.

VPD data is common to all modules, therefore one and only one value can be
defined for a given PCD/SKU in the DSC file.

The DSC file permits automatic assignment for these VPD PCDs when using an
external tool, such as the provided BPDG tool, by specifying a offset value
of "*".

Just calling the tool to create the binary data file is not enough, as the
offset value must also be used in a header file for the PEI and DXE PCD
drivers. In order to interrupt the build system prior to auto-generating the
header files, a special entry in the DSC file, VPD_TOOL_GUID identifies the
GUIDed tool in defined in the tools_def.txt file. The format for the VPD
GUIDed tool in the tools_def.txt file is:

*_*_*_VPDTOOL_PATH = BPDG
*_*_*_VPDTOOL_GUID = 8C3D856A-9BE6-468E-850A-24F7A8D38E08

When using the BDPG tool provided, the build tools will create the
8C3D856A-9BE6468E-850A-24F7A8D38E08.txt file with the PCD names, SKU names,
offsets, values and size, in the build output FV directory. The VPDTOOL will be
called using the two flags and the file generated by the build system as an
argument. Any custom tool that is used to create the VPD data must support
these two flags and take the input text file that was generated by the build
system.

<Tool> -o Filename.bin -m Filename.map Filename.txt

Once the tool completes, if the PCD offsets have been calculated by the tool,
the map file generated by the tool will be read by the build system and will be
used to create the header files required by the PCD drivers and binary file to
be included in the flash image.

Note: The word "Filename" in the above example will be replaced by the
VPDTOOL_GUID value, as in: 8C3D856A-9BE6-468E-850A-24F7A8D38E08.txt.

The format for the file created by the build system and the format of the map
file required by the build system is provided in the appendix, VPD Tool.

7.3.1.1 Using VPD Data for PCD Values

	Modify the DSC file:

	Add "VPD_TOOL_GUID =8C3D856A-9BE6-468E-850A-24F7A8D38E08" to the [Defines]
section.

	Add at least one [PcdsDynamicVpd] or [PcdsDynamicExVpd] section.

	For numeric or boolean PCDs allowing the tool to determine offsets
automatically, add an entry for each PCD using the following format:<PcdTokenSpaceGuidCName>.<PcdCname> | * | <Value>

	For VOID* PCDs allowing the tool to determine offsets and reserved size
automatically, add an entry for each PCD using the following format:<PcdTokenSpaceGuidCName>.<PcdCname> | * | <MaxSize> | <Value>

If using automatic offset feature, the build tools byte-align numeric values,
while VOID* PCD types will be aligned using the following rules:

	ASCII strings, "string" or 'string', will be byte aligned.

	Unicode strings, L"string" or L'string' will be two-byte aligned.

	Byte arrays, {0x00, 0x01} will be 8-byte aligned.

If the developer manually assigns offset values in the DSC file, the developer
must follow the same rules.

Note: If a developer manually sets the offset of a VOID* PCD with
Unicode string, L"string"/L'string' style to a value that is not 2-byte aligned,
then an error is generated and the build halts.

Note: If a developer manually sets the offset of a VOID* PCD with byte
array {} style to a value that is not 8-byte aligned, then a warning is
generated, but the build will continue.

	Modify the FDF file:

	Create a Region for storing the VPD binary data in the [FD] section, the
offset and size of the region must be specified.

	The starting address of the VPD data region must be 8-byte aligned (the
BaseTools must halt with an appropriate error message if the address is not
correctly aligned).

	The PcdVpdBaseAddress PCD must be specified immediately after the region
declaration.

	Add the FILE statement to the region with the name of the VPD binary
generated by the VPD tool.

 # VPD Data Region
 0x0026D000|0x00001000
 gEfiMdeModulePkgTokenSpaceGuid.PcdVpdBaseAddress

 FILE = $(OUTPUT_DIRECTORY)/$(TARGET)_$(TOOL_CHAIN_TAG)/FV/8C3D856A-9BE6468E-850A-24F7A8D38E08.bin

 8 Pre-Build AutoGen Stage

8 Pre-Build AutoGen Stage

For the remainder of this document, unless otherwise specified (using system
environment variable, WORKSPACE), references to the WORKSPACE and
$(WORKSPACE) refer to the ordered list of directories specified by the
combination of WORKSPACE and PACKAGES_PATH. The build system will automatically
join the directories and search these paths to locate content, with the first
match terminating the search. For example given the following set of
environment variables, and the MdeModulePkg is located in both the edk2 and
edk2Copy directories, the build system would use the C:\work\edk2\MdeModulePkg
when attempting to locate the MdeModulePkg.dec file.

set WORKSPACE=c:\work
set PACKAGES_PATH=c:\work\edk2;c:\work\edk2Copy

 8.1 Overview

8.1 Overview

This chapter describes in detail the steps that are accomplished by the AutoGen
stage, which is the first step of building a platform or a module.

[image:]

Figure 19 EDK II AutoGen Process

The first file the build tool is looking for in AutoGen stage is target.txt
in directory $(WORKSPACE)/Conf. All the configurations in target.txt can be
overridden by command line options of build tool. If no platform description
file is specified in either target.txt and command line, the build tool will
try to find one in current directory. And if build tool finds a description
file of a module (INF file) in current directory, it will try to build just
that module only rather than building a whole platform.

Once the build tool gets what to build and how to build, it starts to parse the
platform description file (DSC). From the DSC file, the build tools will locate
the INF files for all modules and libraries, as well as other settings of the
platform (including DEC specified default values for PCDs used by modules and
libraries that do not have values specified in the DSC file).

From module description files, the build tool will find out what package
description files the module depends on. In this way, the build tool will find
out and parse all modules and packages that make up a platform.

The next thing to do in the AutoGen stage is to generate files required to
build a module. The files include: AutoGen.h, AutoGen.c, $(BASENAME).depex
and Makefile.

AutoGen.c and $(BASENAME).depex files will not be generated for library
modules, and $(BASENAME).depex file is generated only if there's [Depex]
section found in the module's INF file.

Each module found in DSC file will have a makefile generated for it. Once all
of the makefiles have been generated, the build tool will call nmake (or
make) for each module's Makefile.

Note: When building a module, only the module's makefile will be called.

 8.2 Auto-generation Process

8.2 Auto-generation Process

This section covers, in sequence, the steps taken by the build.exe tool. When
creating the auto-generated files, the build system must include either the "u"
suffix or the "ull" suffix (UINT64 only) to indicate that the values are
unsigned for all numeric values specified for PCDs.

8.2.1 Determine What to Build

The build tool will use following algorithm to determine what will be built.
The first step the build system performs is to open the Conf/target.txt file.

Note: The build system tools allow for specifying an alternate location and
filename for Conf/target.txt on the command-line that can be either inside or
outside of the WORKSPACE directory tree.

The following pseudo-code demonstrates how the tools obtain command-line
overrides of the information specified in Conf/target.txt.

If ("-t <DscFile>") {
 // Command line option specified
 ActivePlatform = <DscFile>;
} ElseIf (<ACTIVE_PLATFORM> specified in $ (WORKSPACE)/Conf/target.txt) {
 ActivePlatform = <ACTIVE_PLATFORM>;
} ElseIf (one <DscFile> found in current working directory) {
 ActivePlatform = <DscFile>;
} Else {
 // Unable to determine the Active Platform
 if (Number of DscFiles > 1) {
 PrintError (
 "There are %s DSC files in the folder. "
 "Use '-p' to specify one.", NumDscFiles
);
 } else {
 PrintError (
 "No active platform specified in target.txt "
 "or command line!\n Nothing to build."
);
 }
 BreakTheBuild();
}

// Determine whether this is a module only build or the full platform
If (("-m <InfFile>") || (one <InfFile> found in working directory)) {
 // Either a command line option was specified, or one and only
 // one INF file was found in the current working directory.
 ActiveModule = <InfFile>;
 BuildMode = "SingleModuleBuild";
} Else {
 ActiveModule = NONE;
 BuildMode = "PlatformBuild";
}

Parse ($ (WORKSPACE) / Conf / target.txt);
Parse (ActivePlatform);

// Determine Architectures to build
If ("-a <ArchListFromCommandLine>") {
 // command line option given
 ActiveArchList = Intersection (
 <ArchListFromCommandLine>,
 <ArchListFrom (ActivePlatform)>
);
} Else {
 ActiveArchList = Intersection (
 <ArchListFromTarget.Txt>,
 <ArchListFrom (ActivePlatform)>
);
}

If (ActiveArchList == NULL) {
 if (ArchListFromCommandLine != NULL) {
 PrintError (
 "The architecture(s) specified on the command line "
 "(%s) are not valid for the active platform (%s\n",
 ArchListFromCommandLine,
 ArchListFrom (ActivePlatform)
);
 } else {
 PrintError (
 "The active platform cannot be built, the "
 "architectures (%s) are not supported.\n",
 ArchListFrom (ActivePlatform)
);
 }
 BreakTheBuild();
}

// Determine the target type, such as DEBUG and/or RELEASE
If ("-b <TargetListFromCommandLine>") {
 // command line option given
 ActiveTargetList = Intersection (
 <TargetListFromCommandLine>,
 <TargetListFrom (ActivePlatform)>
);
} Else {
 ActiveTargetList = Intersection (
 <TargetListFromTarget.Txt>,
 <TargetListFrom (ActivePlatform)>
);
}

If (ActiveTargetList == NULL) {
 if (TargetListFromCommandLine != NULL) {
 PrintError (
 "Target (%s) specified on the command line is not "
 "valid for this platform (%s).\n",
 TargetListFromCommandLine,
 TargetListFrom (ActivePlatform)
);
 } else {
 PrintError (
 "Target (%s) is not specified in the target.txt file.\n",
 TargetListFrom (ActivePlatform)
);
 }
 BreakTheBuild();
}

// Determine the tool chain to use for the build
If ("-t <ToolChainTag>") {
 // command line option given
 ActiveToolChain = <ToolChainTag>
} ElseIf (<TOOL_CHAIN_TAG> specified in $ (WORKSPACE)/Conf/target.txt) {
 ActiveToolChain = <TOOL_CHAIN_TAG>
} Else {
 if (ToolChainTag != NULL) {
 PrintError (
 "Tool chain specified on the command line (%s) is "
 "not specified in the tools_def.txt file.\n",
 ToolChainTag
);
 } else {
 PrintError (
 "Tool chain specified in target.txt (%s) is not "
 "specified in the tools_def.txt file.\n", TOOL_CHAIN_TAG
);
 }
 BreakTheBuild();
}

Build (ActivePlatform, ActiveModule, ActiveArchList, ActiveTargetList, ActiveToolChain, BuildMode);

8.2.2 Parse File Pointed to by TOOL_CHAIN_CONF

The file specified by TOOL_CHAIN_CONF (in target.txt) is the tool chain
definition file (tools_def.txt) that contains all the definitions of external
tools used to build modules and platforms, in the form of "name=value". The
definition of a tool includes the path of the executable, the path of dynamic
libraries the executable needs, and command line options. Each set of tools can
be referenced by a tag name either in the command line or in target.txt. For
example, WINDDK3790x1830 is used to refer a set of tools from WINDDK of version
3790x1830.

The parser of the tool chain definition file needs to expand macros and wild
cards ("*") in the tool definitions. The expanded definitions are put in a
database for easier access later. For example, if one overrides a tool's
options in DSC or INF file, the tool will look up the tool's definition in the
database and append the options to the end of options in the file specified by
TOOL_CHAIN_CONF.

Note: The supported third party compiler tools will use the right most (or
last) option it encounters, permitting appended options to override options
specified first. For example, specifying a compiler option (FLAG) line: /Od /c
/Og will result the compiler only processing /c /Og, ignoring the /Od flag.

The final result after AutoGen stage is that macros named by <TOOLCODE> and

<TOOLCODE>_FLAGS will be generated in module's makefile. For example, "CC"
and "CC_FLAGS" macros will be generated in the makefile for the compiler tool.
The path of dynamic libraries will be prefixed to system's PATH environment by
the build tools, so that the tools used in the Makefile can be called
correctly.

8.2.3 Parse build_rule.txt

The file specified by BUILD_RULE_CONF (in target.txt) contains command
steps used to build the source files into intermediate files and then
intermediate files into final image files to be put into FV/FD. The type of
source files and intermediate files are determined by the file extension. That
means the same extension cannot be used to represent different file types. But
one type of file can have more than one file extension. A single file can only
have a single extension.

The parser of this file will convert the contents of the file into a build rule
database. Each item in this database will have tool chain family, input file
information, output file information and command information. Whenever a source
file is found in module's INF file, the build tools will attempt to find a
build rule in the database corresponding to the input file's extension, and
then use the output file as input file information to find another build rule,
until no build rule uses the output file information as its input file. If
there's no build rule for a type of source file, the build tools just skip it.
But if there's build rule for it, one or more makefile targets will be
generated for it.

The sequence of build rules applied to source files and intermediate files
determines the dependency relationship between targets in makefile. One type of
file cannot be used in more than one build rule as an input file and the build
rules must not be cyclic.

8.2.4 Parse DSC, FDF, INF, DEC files

The platform description (DSC) file is used to instruct the build system what
modules need to be processed in order to generate the PE32/PE32+ image files.

The EDK II build system tools must be located in either the path pointed to by
the EDK_TOOLS_BIN system environment variable (on Microsoft* operating systems)
or located under a subdirectory of the Bin directory of the EDK_TOOLS_PATH
directory.

	All EDK II content used to create PE32/PE32+ images must reside in the
directory tree pointed to by the WORKSPACE.

	The build system's output directory is not required to be within the
WORKSPACE.

From the DSC file, the build tools collect the mapping between library classes
and library instances (INF files), PCD data for the whole platform, the list of
modules (INF files) specified for the platform, and the build output directory.
Optionally, the name of the flash image layout description (FDF) file and build
options specific to the platform are also obtained. Parsing FDF file at this
time is just for the PCD information which might be used by some modules, and
merge these PCD values into the information set of PCDs in DSC file.

A PCD entry must only be listed once per section in the DSC or FDF files.

Multiple library class instances for a single library class must not be
specified in the same [LibraryClasses] or <LibraryClasses> section in the
DSC file.

8.2.4.1 !include Files

The DSC and FDF file can use !include statements to include text files that
contain content that would appear in the DSC file. When gathering the content
from the DSC (or FDF) file, the file pointed to by the !include statement is
read before any other information that appears later in the file.

The build system does not parse the files as the lines are read, but rather the
lines are all read into a buffer prior to parsing the content. Therefore, the
directory and file names for !include statements may not contain MACROs.

If only a filename is provided, the file must be located in the same directory
as the DSC or FDF file. Use of $(WORKSPACE)/<Path>/<Filename> is allowed
for include files outside of the directory tree containing the DSC or FDF file,
or <Path>/<Filename> if the include file is in the directory tree
containing the DSC or FDF file.

The keyword !include is case-insensitive.

8.2.4.2 INF and DEC Parsing

The build tools try to parse the INF file one by one, including the INF file
for library instances. From the INF file, the build tools collect information
such as source file list, library class list, package list, GUID/Protocol/PPI
list, PCD list, etc.

After all INF files are parsed, the build tools retrieve the list of all of the
dependent DEC files and then parse them. From the DEC file, the build tools
will get the information such as common include folders, the values of
GUID/Protocol/PPI, the default setting of all PCDs in the package, etc.

The [Packages] section of the INF file is used by the build tools during the
generation of the Makefiles. The [Includes] section of the DEC file specified
in the [Packages] section will be added to the command-lines for compiler
tools. The MdePkg/MdePkg.dec file must be included in all INF files listed in
the DSC file.

EDK II INF files must contain a valid name in the MODULE_TYPE element of
their [Defines] sections. If the module type is not recognized, he build
tools should break the build with an appropriate error message.

EDK INF files must contain a valid name in the COMPONENT_TYPE element of
their [defines] sections. If the component type is not recognized, the build
tools should break the build with an appropriate error message.

For entries in the [Sources] section of the INF file, in addition to the
required file name field, there are optional fields for Family, Tool chain tag
name and Tool Code that may contain modifiers that limit the scope of the file
to a specific tool chain family, such as GCC, or tool code, such as ASM. If
these fields are blank, then there is no restriction to what tools, tagname or
tool chain family will process the file. The final field is for a FeatureFlag
Expression. This field is an expression that must evaluate to True or False. If
the field cannot be evaluated (such as an undeclared PCD used in the
expression) the build parser must provide an appropriate error message and stop
the build. If the field evaluates to False, the line is ignored. If the field
evaluates to True, the build will use this line.

For entries in the [Binaries] section of the INF file, in addition to the file
type and name fields, there are optional fields for the target (DEBUG, RELEASE,
etc.) and a FeatureFlagExpression field. This field is an expression that must
evaluate to True or False. If the field cannot be evaluated (such as an
undeclared PCD used in the expression) the build parser must provide an
appropriate error message and stop the build. If the field evaluates to False,
the line is ignored. If the field evaluates to True, the build will use this
line.

The [Binaries] section of an INF file may list files with a FileType of
DISPOSABLE. The build tools must ignore files of this type.

8.2.4.3 Build.exe --ignore-sources option

When the --ignore-sources option is present on the build.exe command-line,
all modules specified in the DSC and FDF files must be either Binary INFs or
Mixed INFs (that contain binary images). The build tools will ignore any
content in a Mixed INF [Sources] section. If a Source INF is listed in the DSC
file, the build must break during parsing with an appropriate error message. If
an INF file is listed in the DSC file that does not contain a [Binaries]
section, the build must break during parsing with an appropriate error message.
The only code that will be generated during this build is the binary external
PCD database file that will be added to the PEIM and DXE PCD driver FFS files.

8.2.4.4 Macros

The build and GenFds tools use the -D, --define command line options with
an argument formatted: MACRO_NAME "=" value. If the "=" value is omitted,
the MACRO_NAME is assigned a value of 0.

Token names (words defined in the EDK II meta-data file specifications) cannot
be used as macro names. As an example, using PLATFORM_NAME as a macro name is
not permitted, as it is a token defined in the DSC file's [Defines] section.

Macros defined in INF files are local to the INF file. EDK II INF files must
not use global macros except in build option flags. In INF files, macros can
only be used for filenames, paths and, in the [BuildOptions] section, on the
right (value) side of the statements.

Macros can be defined or used in the INF file's [Defines],
[LibraryClasses], [Sources], [Binaries], [Packages] and
[BuildOptions] sections.

Macros defined in DEC files are local to the DEC file. DEC files must not use
global macros. In DEC files, macros can only be used for filenames and paths.

Macros can be defined or used in the DEC file's [Defines], [Includes] or
[LibraryClasses] sections.

System environment variables may be referenced, however their values must not
be altered.

Table 9 System Environment Variable Usage

	Macro Style Used in Meta-Data files
	Windows Environment Variable
	Linux & OS/X Environment Variable

	$(WORKSPACE)
	%WORKSPACE%
	$WORKSPACE

	$(EDK_TOOLS_PATH)
	%EDK_TOOLS_PATH%
	$EDK_TOOLS_PATH

Note: The PACKAGES_PATH and EDK_TOOLS_BIN system environment variables
shall not be referenced in EDK II meta-data files.

There are also four global MACRO statements that may be used in different
portions of the DSC and FDF files, $(TARGET), $(TOOL_CHAIN_TAG),
$(OUTPUT_DIRECTORY) and $(ARCH).

Macros defined in the FDF file are local to the FDF file. Macros are permitted
in the entire FDF file.

Note: In the [Rules] section of the FDF, the macros listed in that
section must match macro names defined for the build_rule.txt file.

Macros defined in the DSC file's [Defines] section can be used in either the
DSC file or in the FDF file. Macros defined in other sections of the DSC file
can only be used in the DSC file - they cannot be used in the FDF file. Macros
in the DSC file can be used for file names, paths, PCD values, in the
[BuildOptions] section, on the right (value) side of the statements and in
conditional directives. Macros can also be defined or used in the [Defines],
[LibraryClasses], [Libraries], [Components] and all PCD sections.

Macros defined by the user may be used in the !include statements in DSC and
FDF files.

Macro values must be defined prior to using them in directive statements or for
PCD values. The following provides the precedence (high to low) for obtaining
macro values.

	Command-line, -D flags (left most has higher priority)

	FDF file, DEFINE statements override previous definitions in the
[Defines] section

	FDF file, DEFINE statements in the [Defines] section

	DSC file, Component INF DEFINE statements embedded in <subsections>

	DSC file, DEFINE statements in sections following the [Defines] section

	DSC file, DEFINE statements in the [Defines] section

Note: Macros defined in the DSC file's [Defines] section are common to
both the DSC and FDF file. Macros defined in the FDF file are local to the FDF
file. Macros defined in other sections of the DSC file are local to the section
types that define them.

Note: Macros defined in INF and DEC files are local to the file that
defined them.

Note: Note that all command line options for the build tool are passed to
the GenFds tool after the make portion of the build completes.

Macros defined in common sections may be used in the architecturally modified
sections of the same section type. Macros defined in architectural sections
cannot be used in other architectural sections, nor can they be used in the
common section. Section modifiers in addition to the architectural modifier
follow the same rules as architectural modifiers.

When used in a !if or !elseif conditional expression statement or in an
expression used in a value filed, a macro that has not been defined has a value
of 0.

The remaining MACRO definitions will be expanded by tools when they encounter
the entry in the section except when the macro is within double quotation marks
in build options sections. The expectation is that macros in the quoted values
will be expanded by external build scripting tools, such as nmake or make; they
will not be expanded by the build tools. If a macro that is not defined is used
in locations that are not expressions or value fields (where the tools would
just do macro expansion as in C flags in a [BuildOptions] section), nothing
will be emitted. If the macro, MACRO1, has not been defined, then:

MSFT:*_*_*_CC_FLAGS = /c /nologo $(MACRO1) /Od

After macro expansion, the logical result would be equal to:

MSFT:*_*_*_CC_FLAGS = /c /nologo /Od

It is recommended that tools remove any excess space characters when processing
these types of lines.

The following table lists reserved global macro names that are completed by the
internal build tools. These macros must not be redefined.

Table 10 Reserved Macros Expanded by Tools

	Macro String
	Description

	$(ARCH)
	Architecture of current module

	$(BASE_NAME)
	The file name of the module binary.

	$(BUILD_DIR)
	All files for building a platform will be put in this directory

	$(BUILD_NUMBER)
	Used in FDF file [Rules] sections to identify a build number used in a UEFI Version section. This is a value that is defined in the DSC file.

	$(EDK_TOOLS_PATH)
	The system environment variable that points to the path of build tools

	$(INF_OUTPUT)
	Used in FDF file [Rules] sections to identify the location of UEFI compliant binary leaf section content

	$(INF_VERSION)
	Used in FDF file [Rules] sections to identify the version string used in a UEFI Version section.

	$(MODULE_NAME)
	Current module name

	$(MODULE_TYPE)
	Current module type

	$(MODULE_GUID)
	Current module GUID

	$(NAMED_GUID)
	Used in FDF file [Rules] sections this macro is used by the build tools to create an FFS file named by the Module's GUID value.

	$(OUTPUT_DIRECTORY)
	This directory is where the output binary files will be generated, either an absolute path or relative to the WORKSPACE.

	$(TARGET)
	Target of current module (DEBUG/RELEASE/NOOPT)

	$(TOOL_CHAIN_TAG)
	Tool chain used to build current module

	$(WORKSPACE)
	The system environment variable that points to the current Workspace directory.

The following table lists special Macros that may only be used in an FDF file's
[Rules] section. Like the Macros in the previous table, they must never be
redefined.

	The ${d_*} macros always mean OutputPath + ModuleGuild + .ffs

	When starting to generate FFS, the ${s_*} macros mean source INF file full
path, but in EfiSection.py, it is changed to the full path of efi file.

Table 11 Reserved FDF [Rule] Section Macro Strings

	Variable String
	Description

	"${src}"
	Source file(s) to be built (full path)

	"${s_path}"
	Source INF file directory (absolute path)

	"${s_dir}"
	Source file relative directory within a module. NOTE: ${s_dir} is always equals to "." if source file is given in absolute path.

	"${s_name}"
	Source file name without path.

	"${s_base}"
	Source file name without extension and path.

	"${s_ext}"
	Source file extension.

	"${dst}"
	Destination file(s) built from ${src} (full path)

	"${d_path}"
	Destination file directory (OutputPath + ModuleGuid.ffs)

	"${d_name}"
	Destination file name without path.

	"${d_base}"
	Destination file name without extension and path

	"${d_ext}"
	Destination file extension

Macro evaluation is done at the time the macro is used in an expression,
conditional directive or value field, not when a macro is defined. Macros in
quoted strings will not be expanded by parsing tools; all other macro values
will be expanded, without evaluation, as other elements of the build system
will perform any needed tests.

Example

[LibraryClasses.common]
 DEFINE MDE = MdePkg/Library
 BaseLib|$(MDE)/BaseLib.inf

[LibraryClasses.X64, LibraryClasses.IA32]
 # Can use $(MDE), cannot use $(MDEMEM)
 DEFINE PERF = PerformancePkg/Library
 TimerLib|$(PERF)/DxeTscTimerLib/DxeTscTimerLib.inf

[LibraryClasses.X64.PEIM]
 # Can use $(MDE) and $(PERF)
 DEFINE MDEMEM = $(MDE)/PeiMemoryAllocationLib
 MemoryAllocationLib|$(MDEMEM)/PeiMemoryAllocationLib.inf

8.2.4.5 Conditional Directive Blocks

Additional build scoping can be implemented using the DSC and FDF directive
statements in combination with command line options for the build tool.
Conditional directive blocks are not permitted in the EDK II DEC and INF files.

Conditional directive statements are used by the build tools preprocessor
function to include or exclude statements in the DSC and FDF files. A limited
number of statements are supported, and nesting of conditionals is also
supported. Statements are prefixed by the exclamation "!" character.
Conditional statements may appear anywhere within the DSC and FDF files. They
are not permitted in the DSC and INF files.

Refer to the Macro Statement section for information on using Macros in
conditional directives.

Conditional directive statements are only permitted in the DSC and FDF files.

Macro and PCD Names can be used in conditional directive statements.

Only macros can be used in the !ifdef and !ifndef statements, PCDs are code
elements which have been declared in the DEC files.

When testing if a Macro has been defined, the only the Macro name is required,
while in testing for values, the Macro name must be enclosed: $(MacroName).
When the Macro is a string value, the $(MacroName) must not be encapsulated in
quotation marks, only string literals in directive statements need to be
enclosed by double quotation marks.

When testing values for PCDs, only the PCD name is required:
TokenSpaceGuidCname.PcdCname; enclosing the PCD name in "$(" and ")" is not
permitted.

Supported statements are: !ifdef, !ifndef, !if, !else, !elseif and
!endif, and those keywords are case-insensitive. These control statements are
used to either include or exclude lines as the parsing tool processes these files.
The !ifdef and !ifndef statements test whether a Macro has been defined or
not defined (PCDs are always defined - the build will break if a PCD is used by
a module specified in the DSC file that cannot be located in any of the dependent
DEC files, from the [Packages] section of an INF specified in the DSC file).
FeatureFlag and FixedAtBuild access methods are the only PCDs that can be used in
conditional directives.

The build system will process the DSC and FDF files more than once. The first
pass is to pick up all macros and PCD values for macros and PCDs used in
conditional directives, then on the second pass, process the conditional
directive content. This second pass is required as there is no required order
for sections within these files, and some PCD values may be defined in sections
that follow the use of the PCD in a conditional directive. Macros and PCDs used
in conditional directives must not be encapsulated in a conditional comparison
(!if) directive block. It is permissible to use an undefined macro prior to
the definition of the macro, as in the following example.

!ifndef FOO
DEFINE FOO=TRUE
!endif

When using PCDs in conditional directive statements or expressions, only the
PCD name is required. Do not encapsulate the PCD name in the "$(" and ")"
required for macro values as shown in the example below.

!if (gTokenSpaceGuid.PcdCname == 1) AND ($(MY_MACRO) == TRUE)
DEFINE FOO=TRUE
!endif

In the above example, FOO must not be used in a conditional directive statement.

When testing strings, the strings must to be encapsulated by double quotation
marks, as shown in the following example.

!if $(SETUP) == "SETUP"
DEFINE FOO=TRUE
!endif

For backward compatibility, the EDK II build system will process strings that
are not encapsulated by the double quotation marks, however this will not be
supported in future releases.

Strings can only be compared to strings of a like type (testing an ASCII string
against a Unicode format string must fail), numbers can only be compared
against numbers and boolean objects can only evaluate to TRUE or FALSE. See
the Operator Precedence table, below for a list of restrictions on comparisons.

Refer to the DSC and FDF file form specifications "Conditional Directive
Blocks" section for additional details of how directives must be processed.

8.2.4.6 Expressions

Expressions can be used in conditional directive comparison statements and in
value fields for PCDs in the meta-data files.

Expressions follow C relation, equality, logical and bitwise precedence and
associativity. Not all C operators are supported, only operators in the
following list can be used.

Note: Due to the flexibility of the build system, a new operator, IN
has been added that can be used to test whether an element is in a list. The
format for this is <Value> IN <MACRO_LIST>, where MACRO_LIST can only be
one of $(ARCH), $(TOOL_CHAIN_TAG) and $(TARGET).

Use of parenthesis is encouraged to remove ambiguity.

Additional scripting style operators may be used in place of C operators as
shown in the table below.

Table 12 Operator Precedence and Supported Operands

	Operator
	Use with Data Types
	Notes
	Priority

	? :
	All
	Conditional operator
	Lowest

	or, OR, ||
	Number, Boolean
	
	

	XOR, xor
	Number, Boolean
	
	

	and, AND, &&
	Number, Boolean
	
	

	|
	Number, Boolean
	Bitwise OR
	

	^
	Number, Boolean
	Bitwise XOR
	

	&
	Number, Boolean
	Bitwise AND
	

	==, !=, EQ, NE, IN
	All
	The IN operator can only be used to test a quoted unary literal string for membership in a list.
	

	
	
	Strings compared to boolean or numeric values using "==" or "EQ" will always return FALSE, while using the "!=" or "NE" operators will always return TRUE
	

	<=, >=, <, >, LE, GE, LT, GT
	All
	
	

	<<, >>
	Number, Boolean
	
	

	+, -
	Number, Boolean
	Cannot be used with strings - the system does not automatically do concatenation.
	

	*, /, %
	Number, Boolean
	Cannot be used with strings
	

	!, not, NOT, ~
	Number, Boolean
	
	Highest

The IN operator can only be used to test a literal string against elements
in the following global variables:

$(FAMILY)

$(FAMILY) is considered a list of families that different TOOL_CHAIN_TAG
values belong to. The TOOL_CHAIN_TAG is defined in the Conf/target.txt or
on the command-line. The FAMILY is associated with the TOOL_CHAIN_TAG in the
Conf/tools_def.txt file (or the TOOLS_DEF_CONF file specified in the
Conf/target.txt file) file. While different family names can be defined,
ARMGCC, GCC, INTEL, MSFT, RVCT, RVCTCYGWIN and XCODE have been
predefined in the tools_def.txt file.

$(ARCH)

$(ARCH) is considered the list of architectures that are to be built, that
were specified on the command line or come from the Conf/target.txt file.

$(TOOL_CHAIN_TAG)

$(TOOL_CHAIN_TAG) is considered the list of tool chain tag names specified on
the command line

$(TARGET)

$(TARGET) is considered the list of target (such as DEBUG, RELEASE and
NOOPT) names specified on the command line or come from the Conf/target.txt
file.

For logical expressions, any non-zero value must be considered TRUE.

Invalid expressions must cause a build break with an appropriate error message.

8.2.4.7 DEPEX processing

EDK II modules that have dependencies must use the [Depex] section to define
the dependency expressions. If the file specified, the complete dependency
expression must be defined in the file. For EDK II modules, the build tools
will create the complete dependency expression using the information in the
[Depex] section along with all [Depex] sections from the linked in library
instances. Depex expressions listed in an INF file's [Depex] section are
written as in-fix expressions, while the output of the GenDepex tool
generating the EFI Depex section is a post-fix expression. If an INF file
specifies a DPX_SOURCE entry in the INF file's [Defines] section, the file
must also use an in-fix expression. The table below lists the operator
precedence for dependency expressions.

Table 13: [Depex] Expression Operator Precedence

	Operator
	Use with Data Types
	Notes
	Priority

	()
	TRUE, FALSE, Expression, GUID, CName or Encapsulation
	Encapsulated items are processed from inner-most to outer-most
	Highest

	NOT
	TRUE, FALSE, Expression, GUID, CName or Encapsulation
	After identifying encapsulation parameters, the NOT operator must take precedence over any other items.
	

	AND, and
	TRUE, FALSE, GUID or Encapsulation
	These operators are used to create an expression
	

	OR, or
	TRUE, FALSE, GUID or Encapsulation
	These operators are used to create an expression
	Lowest

	SOR
	TRUE, FALSE, GUID or Encapsulation
	Only valid for DXE and SMM dependency expressions and must be the first statement followed by either a GUID, encapsulation or an expression
	

	AFTER, BEFORE
	GUID
	Only valid for DXE and SMM dependency expressions. These must be the only operator in the dependency expression. Only one of these is permitted per dependency expression

8.2.4.8 PCD Access Methods

A PCD is defined as TokenSpaceGuidCName.PcdCName. Each PcdCName must be
unique to the Token Space declaring the PCD. The token space is a name space
that is unique to the GUID known as the TokenSpaceGuidCName.

The following list defines the five PCD access methods.

	FeatureFlag PCD - used in conditional directive statements in code.

	PatchableInModule PCD - a volatile variable that can be updated either
during a build or by a tool that knows the offset and data size of the
variable.

	FixedAtBuild PCD - a static variable that is set during the build.

	Dynamic - a PCD that will use the standard PcdGet/PcdSet macros; the
values for these PCDs are common to all modules in a platform and must be
listed (with the storage method and value) in the DSC file.

	DynamicEx - a PCD that uses the PcdGetEx/PcdSetEx macros; the values for
these PCDs are common to all modules in a platform and must be listed (with
the storage method and value) in the DSC file.

How a PCD is coded also makes a difference as to how code is generated by the
build system. FeatureFlag PCDs can only be used as FeatureFlag PCDs; very
straight forward. Modules can code the remaining types of PCDs to be either
FixedAtBuild (a const which is accessible via a PcdGet function),
PatchableInModule (which can be modified using an external tool), Dynamic which
is accessible via a PcdSet, PcdGet or DynamicEx which uses the token
space GUID and token number of a PCD in the PcdGetEx and PcdSetEx access
methods. The build system will record all (FixedAtBuild, PatchableInModule,
Dynamic and DynamicEx) PCD data into one of the two PCD databases implemented
in EDK II. Dynamic PCD definitions are an amalgamation of FixedAtBuild,
PatchableInModule and DynamicEx.

It is recommended that developers code their modules to use the Dynamic form.
The Dynamic form allows the platform integrator to select how they want to use
the PCD; selecting how they want to expose the data; FixedAtBuild,
PatchableInModule, Dynamic or (PI compliant) DynamicEx. If the platform
integrator selects the Dynamic or DynamicEx form for any PCD, then the platform
must also contain a PEI and/or DXE PCD driver to maintain a volatile database
of values that can be set or retrieved.

Dynamic and DynamicEx PCD values are common to all modules in a platform and
the storage mechanism for these PCDs must be defined by the platform developer,
so the PCD values must be specified in the DSC file under a section that
specifies the storage mechanism (Default, VPD or HII).

The DynamicEx PCDs correspond to the PI Specification, while the other PCD
forms are associated with EDK II.

Modules that will be distributed in binary form must use either
PatchableInModule or DynamicEx PCDs.

PatchableInModule PCDs also require the build system to generate a map file for
each module that is using PatchableInModule PCDs. This map file contains the
offset from the start of the file to the location of the first byte of the PCD.

If the Platform Integrator does not specify the format, and all of the INF
files that use the PCD state that they have been coded to use the Dynamic PCD
form, the tool must examine the methods available for a PCD that have been
declared in the DEC file. The build system uses the following priority for the
default method.

	If the PCD is listed in the DEC's PcdsFixedAtBuild, then use FixedAtBuild,
otherwise,

	If the PCD is listed in PcdsPatchableInModule, then use PatchableInModule.

	If the PCD is not listed in either of the previous two sections, and it is
listed in a PcdsDynamicEx section, then use DynamicEx.

	If not listed in any of the previous sections, and the PCD is listed in the
PcdsDynamic section, then use Dynamic.

If the Platform Integrator does not specify the format, and the PCD state is
in Platform DSC file [Components] section module scoped <Pcd*> section,
then the PCD used in [Components] section module or its linked library INF
files will use the module scoped <Pcd*> type as default type.

Build tools are required to process PCD values for VOID* PCDs into byte
arrays, C format GUIDs or as C format strings (either ASCII or [L]"string")
prior to autogenerating the code.

PCD values stored in VPD regions are processed prior to completing the final
PCD parsing. Refer to Section 8.4 for additional rules for processing PCDs to
create a platform scoped PCD Database.

8.2.4.9 Precedence of PCD Values

The values that are assigned to individual PCDs required by a build may come
from different locations and different meta-data files. The following provides
the precedence (high to low) to assign a value to a PCD.

	Command-line, --pcd flags (left most has higher priority)

	DSC file, Component INF <Pcd*> section statements

	FDF file, grammar describing automatic assignment of PCD values

	FDF file, SET statements within a section

	FDF file, SET statement in the [Defines] section

	DSC file, global [Pcd*] sections

	INF file, PCD sections, Default Values

	DEC file, PCD sections, Default Values

In addition to the above precedence rules, PCDs set in sections with
architectural modifiers take precedence over PCD sections that are common to
all architectures.

When listed in the same section. If listed multiple times, the last one will be
used. If PCD field value is listed, it will override PCD value even if PCD value
is after PCD field value.

A PCD value set on the command-line has the highest precedence. It overrides
all instances of the PCD value specified in the DSC or FDF file. The following
is the syntax to override the value of a PCD on the command line, please refer to
appendix D.4 Usage for detail EBNF format.

--pcd [<TokenSpaceGuidCname>.]<PcdCName>[.Field]=<Value>

<Value> supports the following syntax:

	ASCII string value for a PCD

--pcd [<TokenSpaceGuidCname>.]<PcdCName>[.Field]="String"
--pcd [<TokenSpaceGuidCname>.]<PcdCName>[.Field]="'String'"

	Unicode string value for a PCD

--pcd [<TokenSpaceGuidCname>.]<PcdCName>[.Field]=L"String"
--pcd [<TokenSpaceGuidCname>.]<PcdCName>[.Field]=L"'String'"

	Byte array value for a PCD

--pcd [<TokenSpaceGuidCname>.]<PcdCName>[.Field]= H"{0x1, 0x2}"

Note: The EDK II meta-data specs have changed to permit a PCD entry (or any
other entry) to be listed only one time per section.

If the maximum size of a VOID* PCD is not specified in the DSC file, then the
maximum size is calculated based on the largest size of 1) the string or array
in the DSC file, 2) the string or array in the INF file and 3) the string or
array in the DEC file. If the value is a quoted text string, the size of the
string will be incremented by one to handle string termination. If the quoted
string is preceded by L, as in L"This is a string", then the size of the string
will be incremented by two to handle unicode string termination. If the value
is a byte array, then the size of the byte array is not modified. If the value is
a single quoted string, as in 'string' or L'string', the size of the string doesn't
need to include string null termination character.

For example, if the string in the DSC file is L"DSC Length", the INF file has
L"Module Length" and the DEC file declares the default as L"Length", then
the maximum size that will be allocated for this PCD will be 28 bytes (L"Module Length" 26 bytes, 2 bytes for null termination character).

VOID* PCDs must be byte aligned if the value is an ASCII string, two-byte
aligned if the value is a Unicode string or 8-byte aligned in the value is a
byte array.

8.2.4.10 Section Handling

The INF and DEC file parsing routines must process the sections so that common
architecture sections are logically merged with the architecturally specific
sections. The architectural sections need to be processed so that they are
logically after the common section. It is recommended that EDK II developers
use a logical ordering of the sections.

Other section modifiers must also be logically appended to the merged sections
(for INFs that have architectural and common architecture sections) after the
merge.

For [BuildOptions] sections in the INF and DSC file, the entries with a
common left side (of the "=") will be either appended or replace previous
entries based on the "==" replace or "=" append assignment character
sequence.

Common Section + Architectural Section + Common Section w/extra Modifier + Architectural Section w/extra Modifier

Example

[BuildOptions.Common]
 MSFT:*_*_*_CC_FLAGS = /nologo

[BuildOptions.IA32]
 MSFT:*_*_IA32_CC_FLAGS = /D EFI32

For IA32 architecture builds of an EDK II INF file would logically be:

MSFT:*_*_IA32_CC_FLAGS = /nologo /D EFI32

8.2.4.11 PCD INFO Generation

The UEFI Platform Initialization specification defines a PEIM and Protocol that
can retrieve the PCD Token number and the PCD Token Name (the PCD C Name)
information from the PCD Database. In order to support these modules, a
PCD_INFO_GENERATION entry in the DSC file's [Defines] section is used to
enable generate the PCD Database with the required information (normally, only
the PCD Token number is available). This feature does increase the size of the
PCD drivers that contain the PCD database, so this capability is added as an
optional feature rather than always generating the content.

If the [Defines] section has the PCD_VAR_CHECK_GENERATION entry set to
TRUE, then a binary file will be created in the FV directory for Dynamic and
DynamicEx PCD HII Variable checking.

8.2.4.12 Pre Build Processing

The DSC file is parsed after the tool meta-data files. If the [Defines]
section of the DSC file contains a PREBUILD = entry statement, processing
of the DSC file is suspended and the script specified in the PREBUILD
statement is executed. The entry of PREBUILD support multiple arguments. And
Tool will convert arguments that are WORKSPACE or PACKAGES_PATH relative
paths to absolute paths. If the script file is not found, the build command
exits with an appropriate error message. If the script fails, it must terminate
with a non-zero exit code and the build command terminates with the exit
value from the pre-build script. The script is required to generate error
messages that provide the reason for the termination.

All of the command line options passed into the build command are also
passed into the script along with the options for TARGET, ARCH,
TOOL_CHAIN_TAG, ACTIVE_PLATFORM, Conf Directory, and build target.

If the script terminates successfully (exit value of 0), parsing of the DSC
file continues, and build tools may retrieve environment variables that have
been updated by the script.

Note: This entry may be wrapped in a conditional directive that uses the
value of the TOOL_CHAIN_TAG determined earlier. Using a MACRO value other
than $(TOOL_CHAIN_TAG) is prohibited, as the DSC file has not been processed
at the time the ENTRY was found.

Note: Quotes are needed when the script's additional options are present.
Quotes are also required if the path to the pre-build command contains space
or special characters. Quotes may be used for arguments that have spaces or
special characters.

8.2.4.13 NMAKE Command line limitation handling

NMAKE is limited to command-line length of 4096 characters. Due to the large
number of /I directives specified on command line (one per include directory),
the path length of WORKSPACE is multiplied by the number of /I directives
and can exceed this command-line length limitation. When this issue occurs, the
build tools pass the command line options via a response file instead of
directly on the command line. The contents of the response file is combination
of FLAGS options and INC options. If a build fails, the build tools print
the response file's file location and the contents of the response file.

The build command supports the options -l and --cmd-len to set the
maximum command line length. The default value is 4096.

Note: The following FLAGS options are included in the response file:
PP_FLAGS, CC_FLAGS, VFRPP_FLAGS, APP_FLAGS, ASLPP_FLAGS, ASLCC_FLAGS,
and ASM_FLAGS.

8.2.4.14 Build with Binary Cache

build tool provides three new options for binary cache feature.
--hash enables hash-based caching during build process. when --hash is enabled,
build tool will base on the module hash value to do the incremental build, without
--hash, build tool will base on the timestamp to do the incremental build. --hash
option use md5 method to get every hash value, DSC/FDF, tools_def.txt, build_rule.txt
and build command are calculated as global hash value, Package DEC and its include
header files are calculated as package hash value, Module source files and its INF
file are calculated as module hash value. Library hash value will combine the global
hash value and its dependent package hash value. Driver hash value will combine the
global hash value, its dependent package hash value and its linked library hash value.
When --hash and --binary-destination are specified, build tool will copy each module's
"As Built" inf file, binary files that in "As built" inf file's [Binaries] section and
hash value file into the directory specified by binary-destination at the build phase.
When --hash and --binary-source are specified, build tool will try to get the binary
files from the binary source directory at the build phase. If the cached binary has
the same hash value, it will be directly used. Otherwise, build tool will compile the
source files and generate the binary files.

8.2.4.15 !error Statement

The DSC and FDF file can use !error statement. The argument of this statement is an
error message, it causes build tool to stop at the location where the statement is
encountered and error message following the !error statement is output as a message.

The keyword !error is case-insensitive.

8.2.5 Post processing

Once all files are parsed, the build tools will do following work for each EDK
II module:

	Resolve the library classes to library instances, inherit and resolve library
classes from them recursively, until no new library instances are found.

	Re-order the library instances according to the consuming relationship and
their constructors. For each EDK II module, the tools must select one library
instance per required library class (with the exception of the NULL library
class keyword) using the following precedence (high to low):

	The DSC file's component INF scoping <LibraryClasses> section

	The DSC file's [LibraryClasses.arch.module_type] section tags with both
architecture and module type modifiers

	The DSC file's common arch with a module type modifier,[LibraryClasses.common.module_type]

	DSC file's architecture specific modifier only [LibraryClasses.arch]

	The DSC file's common [LibraryClasses] section

Note: For modules of type USER_DEFINED_, if a NULL library class
is required, the library instance should be listed in the INF scoping
<LibraryClasses> section of the component.

	Inherit GUIDs, Protocols and PPIs from all library instances obtained above,
and determine values or type of them. The value of a GUID, Protocol or PPI is
defined in DEC file.

Note: If GUID, Protocol or PPI is listed in a DEC file, where the
Private modifier is used in the section tag ([Guids.common.Private] for
example), only modules within the package are permitted to use the GUID,
Protocol or PPI. If a module or library instance outside of the package
attempts to use the item, the build must fail with an appropriate error
message.

	Inherit PCDs from all library instances obtained above and determine values
and type. The value and type of a PCD are obtained from a DSC file, INF file
or DEC file if it cannot be found in the DSC or INF file. For each EDK II
module, the tools must obtain unique PCD values using the following
precedence (high to low):

	Command-line, --pcd flags (left most has higher priority)

	The DSC file's component INF scoping <Pcds*> sections

	FDF file, grammar describing automatic assignment of PCD values

	FDF file, SET statements within a section

	FDF file, SET statement in the [Defines] section

	The DSC file's [Pcd*.arch.skuid] sections

	The DSC file's [Pcd*.common.skuid] sections

	The DSC file's [Pcd*.arch] sections

	The DSC file's [Pcd*.common] sections

	The INF file's PCD sections

	The DEC file's PCD sections

Note: Values of PCDs using the FeatureFlag, PatchableInModule and
FixedAtBuild access methods set for this INF file are local to the INF file and
do not pertain to any other INF files. Dynamic and DynamicEx access method PCD
values are global to a platform and should not be overridden by specifying them
here. If, however, the dynamic PCDs are only valid for this INF, it is
permissible to set them here.

	Inherit library instance dependency ([Depex] sections) expressions if a
module does not list a separate dependency file.

	If the DSC file contains PCD sections for DynamicVpd or DynamicExVpd
access methods, special processing is required. Refer to the appendix "VPD
PCD Intermediate Files" for additional details.

	Determine if a module has specified Unicode file names, designated by the
.uni file extension, in the INF file.

	Determine if a module has specified Image definition file names, designated
by the .idf file extension, in the INF file.

	Any Visual Forms Representation (.vfr) files found during the pre-processing
steps will be processed during the $(MAKE) stage. Refer to the "VFR
Programming Language" document for additional details.

	Generate the Build Output Directory structure

	Generate the code files

	Generate the Makefiles

	Generate the "AsBuilt" INF files

 8.3 Auto-generated code

8.3 Auto-generated code

The section covers, in sequence, the processes used to generate code files that
will be used during the build.

8.3.1 AutoGen Stage File Extensions

The following table provides the extension and a description of files processed
during the AutoGen stage of the build. The build_rule.txt file describes the
processing rules for generating the Makefiles for the $(MAKE) stage.

Table 14 AutoGen Stage Input File Extensions

	Extension
	Description
	File Format

	.c, .cpp
	C code files
	ASCII Text, DOS EOL

	.h
	C header files
	ASCII Text, DOS EOL

	.asm
	32 and 64-bit Windows assembly files
	ASCII Text, DOS EOL

	.s
	32 and 64-bit GCC assembly files
	ASCII Text, DOS EOL

	.S
	IPF GCC and Windows assembly files
	ASCII Text, DOS EOL

	.nasm
	32 and 64-bit NASM assembly files
	ASCII Text, DOS EOL

	.i
	IPF Assembly include files
	ASCII Text, DOS EOL

	.vfr
	Visual Forms Representation files
	ASCII Text, DOS EOL

	.uni
	HII Unicode string files
	UCS-2 Characters

	.idf
	HII Image Definition files
	ASCII Text, DOS EOL

	.asl
	C formatted ACPI code files - these files are processed independent from the C code files
	ASCII Text, DOS EOL

	.asi
	ACPI Header Files
	ASCII Text, DOS EOL

	.aslc
	C formatted ACPI table files - these files are processed independent from the C code files
	ASCII Text, DOS EOL

	.txt
	Microcode text files
	ASCII Text, DOS EOL

	.map
	VPD tool intermediate file
	ASCII Text, DOS EOL

	.bin
	Binary files
	Binary

	.bmp
	Logo files used in the ImageGen stage
	Binary

	.ui
	Unicode User Interface files
	UCS-2 Characters

	.ver
	Unicode Version files
	UCS-2 Characters

8.3.2 Dependency expression file

The dependency expression file (.depex) is generated from the [Depex]
section in module's INF file, if the section presents, or .dxs file if
DPX_SOURCE definition is found in INF file. If both the DPX_SOURCE definition
and [Depex] section content is present, the content in the file specified in
the DPX_SOURCE definition is used and the [Depex] section content will be
ignored. The GUID used in [Depex] section must be the GUID C name.

First, the GUID C name in the dependency expression string will be converted
into its value in C structure format. Then the expression string will be
converted into postfix notation. Before saving to a file, the operator and GUID
value in the postfix notation will be converted to their binary value.

Dependency expression sections listed in an INF file may be scoped via feature
flag expressions (logical expressions which typically utilize PCDs using
FeatureFlag or FixedAtBuild access methods). It is the module writer's
responsibility to ensure the different sections are mutually exclusive. It is
the platform integrator's responsibility to ensure that they do not override
this exclusivity.

For example, the following dependency expression

NOT (gEfiHiiDatabaseProtocolGuid AND gEfiHiiStringProtocolGuid) OR gPcdProtocolGuid

will be converted to

include_statement($(MODULE_BUILD_DIR)/OUTPUT/$(BASE_NAME).dxs, "
 // PUSH
 02
 // gEfiHiiDatabaseProtocolGuid
 72 c1 9f ef b2 a1 93 46 b3 27 6d 32 fc 41 60 42
 // PUSH
 02
 // gEfiHiiStringProtocolGuid
 74 69 d9 0f aa 23 dc 4c b9 cb 98 d1 77 50 32 2a
 // AND
 03
 // NOT
 05
 // PUSH
 02
 // gPcdProtocolGuid
 06 40 b3 11 5b d8 0a 4d a2 90 d5 a5 71 31 0e f7
 // OR
 04
 // END
 08
");

The binary dependency expression file will be generated in
$(MODULE_BUILD_DIR)/OUTPUT with .depex file extension.

8.3.2.1 Guidelines

Use of a separate file for describing the dependencies is discouraged. Grammar
of the INF, DSC and FDF files permit specifying the dependency expressions.
Libraries may also have a dependency, [Depex], section. These dependencies
must be appended to the module's DEPEX sections unless the module includes a
depex (.dxs) file - even if the module does not contain a [Depex] section.
When a developer chooses to write the .dxs file, the developer is responsible
for specifying all dependencies in the .dxs file.

Libraries that are linked to a UEFI DRIVER may have DEPEX sections. There are
three 'rules' for the tools.

	Tools are coded so that for a given module the [Depex] sections of all
linked-in library instances are logically AND'd with the DEPEX section of
the module

	If no DEPEX section is specified in the module, then only the library
instances DEPEX sections are logically AND'd to create the DEPEX section
for the module

	Tools are also coded to ignore the depex sections of libraries that are
linked to UEFI_DRIVER or PCI Option ROM code

	The tools will break the build if one module, using one of the noted module
types, contains a depex section in the INF file.

8.3.3 VFR

The EDK II build system provides tools for processing formatted Unicode files
and Visual Forms Representation (VFR) files in order to create the IFR files.
Refer to the EDK II User's Manual for more information regarding the use of the
Unicode and VFR files. Refer to the VfrCompiler description and the VFR
Programming Language document for more detailed information on the provided
implementation. Additionally, the EDK II build AutoGen tools are used to
process Unicode files listed in a module's INF file. Also note that the IFR
code is not compatible - UFI compliant IFR code is different from the IFR code
defined by early Intel Framework documents.

8.3.3.1 Reference Implementation: Compatibility

The EDK II Vfr compiler tools can process EDK II VFR and Unicode files
and to generate UEFI/PI compliant IFR files. EDK II Unicode files can use the
UEFI defined Unicode extended grammar. Table 15 shows the compatibility matrix.

Table 15 VFR Compatibility Matrix

	Code
	non-UEFI Compliant VFR Tools
	UEFI Compliant VFR Tools

	pre-UEFI 2.1 Unicode
	Yes
	Yes

	pre-UEFI 2.1 VFR Source
	Yes
	Yes

	pre-UEFI 2.1 IFR - binaries
	Yes
	No

	UEFI 2.1 Unicode
	No
	Yes

	UEFI 2.1 Vfr
	No
	Yes

	UEFI 2.1 IFR - binaries
	No
	Yes

8.3.4 HII String Pack

The human-readable HII string pack data consists of UCS-2 characters in .uni
files. The build tools will do following steps to convert the strings
information into HII string pack data structure.

	The build tools will get all the string IDs, the associated string and
language code from the .uni files. Note that the DSC file or options on the
command-line may be used to filter the languages used for generating the
AutoGen code. The RFC_LANGUAGES is a semi-colon separated, doubled quoted
string of RFC 4646 language codes, while the ISO_LANGUAGES (for EDK
components only) is a nonseparated double quoted string of three character
ISO 639-2 language codes.

	For EDK II modules, their Unicode files must use RFC 4646 language codes. If
an EDK II module's Unicode file contains a three character ISO 639-2 language
code, the build will break with an appropriate warning message.

Note: Tools must not refactor the EDK component ISO 639-2 language codes to
RFC 4646 language codes, as the DXE drivers are responsible for handling the
different language code formats.

	Search all source files in the include path of the module to find out which
string IDs are used.Macros will be generated in AutoGen.h for the string
IDs used. Those string IDs not used will be generated but commented out. They
is just for debug purposes. For example:

include_statement (AutoGen.h, "
 //
 //Unicode String ID
 //

 // #define $LANGUAGE_NAME 0x0000 // not referenced
 // #define $PRINTABLE_LANGUAGE_NAME 0x0001 //not referenced
 #define STR_BOOT_FAILED 0x0002
 #define STR_BOOT_SUCCEEDED 0x0003
 #define STR_PERFORM_MEM_TEST 0x0004
 // #define STR_INTERNAL_EFI_SHELL 0x009E // not referenced
 // #define STR_LEGACY_BOOT_A 0x009F // not referenced
 // #define STR_PROCESSED_ALL_BOOT_OPTIONS 0x00A0 // not referenced
");

	The font attribute specifies the default font that will be used for the
characters in string. If #font is not specified, then the default font
identifier will be used.

	If the #font attribute appears before the first #language identifier,
then it applies to all characters for all languages. If the #font attribute
appears after a #language identifier, it applies only to the string
characters in that language. It is permissible for #font to appear in more
than one place, in which case the language-specific font identifier will have
priority.

	The HII string package data will be generated in AutoGen.c in the form of a
data array, with array name <ModuleBaseName>Strings. For example:

include_statement (AutoGen.c, "
 //
 //Unicode String Pack Definition
 //
 unsigned char PlatformBdsDxeStrings[] = {
 // Start of string definitions for fra
 0x20, 0x1A, 0x00, 0x00, 0x02, 0x00, 0x8E, 0x02,
 0x00, 0x00, 0x96, 0x02, 0x00, 0x00, 0x9E, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 // offset 0x16
 0x8E, 0x02, 0x00, 0x00, // offset to string $LANGUAGE_NAME (0x0000)
 0x96, 0x02, 0x00, 0x00, // offset to string
 //$PRINTABLE_LANGUAGE_NAME (0x0001)
 ...
 ...
 // string $LANGUAGE_NAME offset 0x0000028E
 0x66, 0x00, 0x72, 0x00, 0x61, 0x00, 0x00, 0x00,
 // string $PRINTABLE_LANGUAGE_NAME offset 0x00000296
 0x46, 0x00, 0x72, 0x00, 0x61, 0x00, 0x6E, 0x00,
 0xE7, 0x00, 0x61, 0x00, 0x69, 0x00, 0x73, 0x00,
 0x00, 0x00,
 ...
 ...
 // strings terminator pack
 0x00, 0x00, 0x00, 0x00, 0x02, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 };
");

8.3.4.1 More than One Unicode File

If more than one Unicode file is required by a module, the rules for including
these files are as follows. If one Unicode file uses a #include statement to
include other Unicode files, these secondary Unicode files must also be listed
in the INF file's [Sources] section.

8.3.5 HII Image Pack

The HII Image package data is stored in .idf files. The build tools perform
the following steps to convert the image information into an HII Image package
data structure.

	The build tools retrieve all the image IDs, the optional TRANSPARENT setting
and the associated image file name from the .idf files. The TRANSPARENT
setting is optional. If it is specified, build tools apply the TRANS image
block type to the input image file. The UEFI Specification does not define
the TRANS block type for JPG or PNG images. The TRANSPARENT setting is
ignored for JPG and PNG images. The image file name should be listed in the
[Sources] section of the INF file, and the extension of the image file must
be one of .bmp, .jpg, or .png. The extension is case insensitive.

	Search all source files in the include path of the module to find out which
image IDs are used. Macros are generated in AutoGen.h for the image IDs
used. For example:

include_statement(AutoGen.h, "
 //
 //Image ID
 //
 #define IMG_FULL_LOGO 0x0001
 #define IMG_OEM_LOGO 0x0002
");

	The HII Image package data is generated in <ModuleBaseName>Idf.hpk or in
AutoGen.c in the form of a data array, with array name
<ModuleBaseName>Images. For example:

include_statement(AutoGen.c, "
 //
 //Image Pack Definition
 //
 unsigned char HelloWorldImages[] = {
 // STRGATHER_OUTPUT_HEADER
 0xD9, 0xCA, 0x01, 0x00,
 // Image PACKAGE HEADER
 0xD5, 0xCA, 0x01, 0x06, 0x0C, 0x00, 0x00, 0x00, 0x97, 0xC7, 0x01, 0x00,
 // Image DATA
 // 0x0001: IMG_FULL_LOGO: 0x0001
 0x12, 0x01, 0x90, 0x01, 0xDC, 0x00, 0xFF, 0xFF, 0xFF, 0xFF, 0xFF, 0xFF, 0xFF,
 ...
 ...
 // 0x0002: IMG_OEM_LOGO: 0x0002
 0x14, 0x02, 0x25, 0x01, 0xDC, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 ...
 ...
 // End of the Image Info
 0x00,
 // Palette Header
 0x03, 0x00,
 // Palette Data
 // 0x0001: IMG_FULL_LOGO: 0x0001
 0x00, 0x00, 0x00, 0x00, 0x00, 0x80, 0x00, 0x80, 0x00, 0x00, 0x80, 0x80, 0x80, 0x00, 0x00, 0x80,
 0x00, 0x80, 0x80, 0x80, 0x00, 0x80, 0x80, 0x80, 0xC0, 0xC0, 0xC0, 0x00, 0x00, 0xFF, 0x00, 0xFF,
 ...
 ...
 // 0x0002: IMG_OEM_LOGO: 0x0002
 0x00, 0x00, 0x00, 0x00, 0x00, 0x80, 0x00, 0x80, 0x00, 0x00, 0x80, 0x80,
 ...
 ...
 };
");

	If more than one image definition file is required by a module, the build tools
combine the images from the multiple .idf files into a single HII Image Pack.

8.3.6 AutoGen.h file

The code generated in AutoGen.h includes:

	Prototypes of constructor and destructor from the library instances the
module will link against

	Prototypes of entry and unload image entry points

	Global variable definitions for GUID/Protocol/PPI values used as well as
extern definitions

	Global variable definitions and the database of PCDs used

	Unicode string database definitions.

	Image package database definitions.

The file will contain:

8.3.6.1 Header prologue

The macro name is composed with GUID value of INF file.

include_statement (AutoGen.h, "
 #ifndef _AUTOGENH_6987936E_ED34_44db_AE97_1FA5E4ED2116
 #define _AUTOGENH_6987936E_ED34_44db_AE97_1FA5E4ED2116

 #ifdef __cplusplus
 extern "C" {
 #endif
");

8.3.6.2 Header file inclusion.

Only one header file is included.

include_statement (AutoGen.h, "
 #include <Base.h>
");

8.3.6.3 Caller ID GUID definition.

The GUID value is the same as INF file GUID. The macro, EFI_CALLER_ID_GUID,
is generated only for non - library module.

include_statement (AutoGen.h, "
 extern GUID gEfiCallerIdGuid;
 // following definition is not needed for library module
 #define EFI_CALLER_ID_GUID \
 { 0x6987936E, 0xED34, 0x44db, { 0xAE, 0x97, 0x1F, 0xA5, 0xE4, 0xED,
 0x21, 0x16 } }
");

8.3.6.4 PCD definitions

There are differences in the generated code for library and non-library
modules, which are illustrated in pseudo-code below.

8.3.6.4.1 Non-library Module

include_statement(AutoGen.h, "
 #define _PCD_TOKEN_<TokenCName> <TokenNumber>
");

If ((PCD_type == FIXED_AT_BUILD) || (PCD_type == FEATURE_FLAG)) {
 If ((DatumType == 'VOID*') &&
 (
 (PcdValue == array) ||
 (PcdValue == C_FormatGuid) ||
 (PcdValue == C_String)
)
) {
 include_statement (AutoGen.h, "
 "#define _PCD_PATCHABLE_<TokenCName>_SIZE <MaxDatumSize>"
);
 }
 include_statement (AutoGen.h, "
 #define _PCD_VALUE_<TokenCName> <PcdValue>
 extern const <DatumType> _gPcd_FixedAtBuild_<TokenCName>;
 #define _PCD_GET_MODE_<DatumSize>_<TokenCName> _gPcd_FixedAtBuild_<TokenCName>
 ");
}
If (PCD_type == PATCHABLE_IN_MODULE) {

 If ((DatumType == 'VOID*') &&
 (
 (PcdValue == array) ||
 (PcdValue == C_FormatGuid) ||
 (PcdValue == C_String)
)
) {
 include_statement (AutoGen.h, "
 #define _PCD_PATCHABLE_<TokenCName>_SIZE <MaxDatumSize>
 ");

 }
 include_statement (AutoGen.h, "
 #define _PCD_VALUE_<TokenCName> <PcdValue>
 extern <DatumType> _gPcd_BinaryPatch_<TokenCName>;
 #define _PCD_GET_MODE_<DatumSize>_<TokenCName> _gPcd_BinaryPatch_<TokenCName>
 ");

 If ((DatumType == 'VOID*') &&
 (
 (PcdValue == array) ||
 (PcdValue == C_FormatGuid) ||
 (PcdValue == C_String)
)
) {
 include_statement (AutoGen.h, "
 #define _PCD_SET_MODE_<DatumSize>_<TokenCName>(SizeOfBuffer,Buffer) \
 LibPatchPcdSetPtr (_gPcd_BinaryPatch_<TokenCName>, \
 (UINTN)_PCD_PATCHABLE_<TokenCName>_SIZE, \
 (SizeOfBuffer), \
 (Buffer) \
)
 ");
 } Else {
 include_statement (AutoGen.h, "
 #define _PCD_SET_MODE_<DatumSize>_<TokenCName>(Value) \
 (_gPcd_BinaryPatch_<TokenCName> = (Value))
 ");
 }
}
If (PCD_type == DYNAMIC) {
 include_statement (AutoGen.h, "
 #define _PCD_GET_MODE_<DatumSize>_<TokenCName> \
 LibPcdGet<DatumSize>(_PCD_TOKEN_<PcdTokenCName>)
 ");
 If (DatumType == 'VOID*') {
 include_statement (AutoGen.h, "
 #define _PCD_SET_MODE_<DatumSize>_<TokenCName>(SizeOfBuffer, Buffer) \
 LibPcdSet<DatumSize> (\
 _gPcd_BinaryPatch_<TokenCName>, \
 (SizeOfBuffer), \
 (Buffer) \
)
 ");
 } Else {
 include_statement (AutoGen.h, "
 #define _PCD_SET_MODE_<DatumSize>_<TokenCName>(Value) \
 LibPcdSet<DatumSize>(_gPcd_BinaryPatch_<TokenCName>, (Value))
 ");
 }
}
If (PCD_type == DYNAMIC_EX) {
 include_statement (AutoGen.h, "
 #define _PCD_GET_MODE_<DatumSize>_<TokenCName> \
 LibPcdGetEx<DatumSize>(&<TokenSpaceGuidCName>, \
 _PCD_TOKEN_<PcdTokenCName> \
)
 ");
 If (DatumType == 'VOID*') {
 include_statement (AutoGen.h, "
 #define _PCD_SET_MODE_<DatumSize>_<TokenCName>(\
 SizeOfBuffer, Buffer) \
 LibPcdSetEx<DatumSize>(&<TokenSpaceGuidCName>, \
 _gPcd_BinaryPatch_<TokenCName>, \
 (SizeOfBuffer), \
 (Buffer) \
)
 ");
 } Else {
 include_statement (AutoGen.h, "
 #define _PCD_SET_MODE_<DatumSize>_<TokenCName>(Value) \
 LibPcdSetEx<DatumSize>(&<TokenSpaceGuidCName>, \
 _gPcd_BinaryPatch_<TokenCName>, \
 (Value) \
)
 ");
 }
}

8.3.6.4.2 Library Module

nclude_statement(AutoGen.h, "
 #define _PCD_TOKEN_<TokenCName> <TokenNumber>
");

If ((PCD_TYPE == FIXED_AT_BUILD) &&
 (ALL_MODULES_LINKED_W_THIS_LIB_USE_PCD_TYPE == FIXED_AT_BUILD) &&
 (ALL_MODULES_LINKED_W_THIS_LIB_USE_PCD_VALUES == <ThisPcdValue>)) {
 #define _PCD_VALUE_<TokenCName> <PcdValue>
}

If ((PCD_type == FIXED_AT_BUILD) || (PCD_type == FEATURE_FLAG)) {
 include_statement (AutoGen.h, "
 extern const <DatumType> _gPcd_FixedAtBuild_<TokenCName>;

 #define _PCD_GET_MODE_<DatumSize>_<TokenCName> \
 _gPcd_FixedAtBuild_<TokenCName>
 ");
}

If (PCD_type == PATCHABLE_IN_MODULE) {
 include_statement (AutoGen.h, "
 extern <DatumType> _gPcd_BinaryPatch_<TokenCName>;

 #define _PCD_GET_MODE_<DatumSize>_<TokenCName> \
 _gPcd_BinaryPatch_<TokenCName>
 #define _PCD_SET_MODE_<DatumSize>_<TokenCName>(Value) \
 (_gPcd_BinaryPatch_<TokenCName> = (Value))

 ");
}

If (PCD_type == DYNAMIC) {
 include_statement (AutoGen.h, "
 #define _PCD_GET_MODE_<DatumSize>_<TokenCName> \
 LibPcdGet<DatumSize>(_PCD_TOKEN_<PcdTokenCName>)
 ");

 If (DatumType == 'VOID*') {
 include_statement (AutoGen.h, "
 #define _PCD_SET_MODE_<DatumSize>_<TokenCName>(\
 SizeOfBuffer, Buffer) \
 LibPcdSet<DatumSize>(_gPcd_BinaryPatch_<TokenCName>, \
 (SizeOfBuffer), \
 (Buffer) \
)
 ");
 } Else {
 include_statement (AutoGen.h, "
 #define _PCD_SET_MODE_<DatumSize>_<TokenCName>(Value) \
 LibPcdSet<DatumSize>(_gPcd_BinaryPatch_<TokenCName>, (Value))
 ");
 }
}

If (PCD_type == DYNAMIC_EX) {
 include_statement (AutoGen.h, "
 #define _PCD_GET_MODE_<DatumSize>_<TokenCName> \
 LibPcdGetEx<DatumSize>(&<TokenSpaceGuidCName>, \
 _PCD_TOKEN_<PcdTokenCName>)
 ");
 If (DatumType == 'VOID*') {
 include_statement (AutoGen.h, "
 #define _PCD_SET_MODE_<DatumSize>_<TokenCName>(\
 SizeOfBuffer, Buffer) \
 LibPcdSetEx<DatumSize>(&<TokenSpaceGuidCName>, \
 _gPcd_BinaryPatch_<TokenCName>, \
 (SizeOfBuffer), \
 (Buffer) \
)
 ");
 } Else {
 include_statement (AutoGen.h, "
 #define _PCD_SET_MODE_<DatumSize>_<TokenCName>(Value) \
 LibPcdSetEx<DatumSize>(&<TokenSpaceGuidCName>, \
 _gPcd_BinaryPatch_<TokenCName>, \
 (Value) \
)
 ");
 }
}

8.3.6.4.3 HII string pack definitions,

These are generated only if .uni files are found. For details, please refer
to section 7.3.2.

include_statement (AutoGen.h, "
 //
 //Unicode String ID
 //
 // #define $LANGUAGE_NAME 0x0000 // not referenced
 // #define $PRINTABLE_LANGUAGE_NAME 0x0001 // not referenced
 #define STR_MISC_BASE_BOARD_MANUFACTURER 0x0002
 #define STR_MISC_BASE_BOARD_PRODUCT_NAME 0x0003
 #define STR_MISC_BASE_BOARD_VERSION 0x0004
 // ...
 // ...
 // ...
 extern unsigned char MiscSubclassStrings[];

 #define STRING_ARRAY_NAME MiscSubclassStrings

");

8.3.6.4.4 HII image pack definitions

These are generated only if .idf files are found.

include_statement(AutoGen.h, "
 //
 //Image ID
 //
 #define IMG_FULL_LOGO 0x0001
 #define IMG_OEM_LOGO 0x0002

 extern unsigned char HelloWorldImages[];

 #define IMAGE_ARRAY_NAME HelloWorldImages
");

8.3.6.5 ProcessLibraryConstructorList function declaration

Entry point functions of non-library SEC modules do not have standardized
parameter lists, therefore edk2 does not offer an
MdePkg/Include/Library/*EntryPoint.h header file for such modules.
Consequently, ProcessLibraryConstructorList is not declared for them either,
despite the fact that they must call ProcessLibraryConstructorList explicitly.
Historically, each such module has declared ProcessLibraryConstructorList
internally for itself, compensating for the lack of a central declaration.

The ProcessLibraryConstructorList function is declared in AutoGen.h for
non-library SEC modules, if INF_VERSION in the module's INF file is greater
than or equal to 1.30.

include_statement (AutoGen.h, "
 VOID
 EFIAPI
 ProcessLibraryConstructorList (
 VOID
);
");

8.3.6.6 AutoGen Epilogue

#ifdef __cplusplus
}
#endif

#endif

8.3.7 AutoGen.c file

The code generated in AutoGen.c includes:

	Calling of constructor and destructor of library instances against which the
module will link

	The module load and unload entry points

	Global variables for GUID/Protocol/PPIs value used, global variables and
database for PCDs used

	Unicode string pack definition.

	Image pack definition.

AutoGen.c file is only generated for EDK II non-library modules. The following
sections identify what lines of information are included in the file as well as
pseudo-code to references on to how a variable () might be generated.

The file will contain:

8.3.7.1 Header files inclusion.

Which files are included is determined by module type.

Switch MODULE_TYPE {
 case "BASE":
 case "HOST_APPLICATION":
 case "USER_DEFINED":
 include_statement (AutoGen.c, "
 #include <Base.h>

);
 break;
 case "SEC":
 case "PEI_CORE":
 case "PEIM":
 include_statement (AutoGen.c, "
 #include <PiPei.h>
 #include <Library/DebugLib.h>

 ");
 break;
 case "DXE_CORE":
 include_statement (AutoGen.c, "
 #include <PiDxe.h>
 #include <Library/DebugLib.h>

 ");
 break;
 case "DXE_DRIVER":
 case "DXE_SMM_DRIVER":
 case "DXE_RUNTIME_DRIVER":
 case "DXE_SAL_DRIVER":
 case "UEFI_DRIVER":
 case "UEFI_APPLICATION"
 include_statement (AutoGen.c, "
 #include <PiDxe.h>
 #include <Library/BaseLib.h>
 #include <Library/DebugLib.h>
 #include <Library/UefiBootServicesTableLib.h>

 ");
 break;
 default:
 PrintError ("%s\n", message);
 BreakTheBuild();
}

The following will be inserted in AutoGen.c after the header files have been
included.

GLOBAL_REMOVE_IF_UNREFERENCED CHAR8 *gEfiCallerBaseName = "<ModuleName>";

Where the <ModuleName> is the value of the BASE_NAME from the module INF
file's [Defines] section.

8.3.7.2 Caller ID GUID variable definition.

Because not all GUID variables are required, a link-time optimization removes
items that are not referenced by other parts of the code to save on space in
the image.

include_statement (AutoGen.c, "
 GLOBAL_REMOVE_IF_UNREFERENCED GUID gEfiCallerIdGuid = {0x4A9B9DB8,
 0xEC62, 0x4A92, {0x81, 0x8F, 0x8A, 0xA0, 0x24, 0x6D, 0x24, 0x6E}};
");

8.3.7.3 Library Constructor Statements

If there are CONSTRUCTORs defined in [Defines] section in INF file of the
library instances that are being linked to.

If (CONSTRUCTOR defined in INF) {

 If ((MODULE_TYPE == "BASE") || (MODULE_TYPE == "SEC")) {
 include_statement (AutoGen.c, "
 EFI_STATUS
 EFIAPI
 <CONSTRUCTOR> (
 VOID);

 ");

 }

 If ((MODULE_TYPE == "PEI_CORE") || (MODULE_TYPE == "PEIM")) {
 include_statement (AutoGen.c, "
 EFI_STATUS
 EFIAPI
 <CONSTRUCTOR> (
 IN EFI_PEI_FILE_HANDLE FileHandle,
 IN EFI_PEI_SERVICES **PeiServices
);

 ");

 If ((MODULE_TYPE == 'DXE_CORE') || (MODULE_TYPE == 'DXE_DRIVER') ||
 (MODULE_TYPE == 'DXE_SMM_DRIVER') ||
 (MODULE_TYPE == 'DXE_RUNTIME_DRIVER' ||
 (MODULE_TYPE == 'DXE_SAL_DRIVER') ||
 (MOODULE_TYPE == 'UEFI_DRIVER') ||
 (MODULE_TYPE == 'UEFI_APPLICATION')) {

 include_statement (AutoGen.c, "
 EFI_STATUS
 EFIAPI
 <CONSTRUCTOR> (
 IN EFI_HANDLE ImageHandle,
 IN EFI_SYSTEM_TABLE *SystemTable
);

 ");
 }

} // End CONSTRUCTOR defined in INF

If ((MODULE_TYPE == "BASE") || (MODULE_TYPE == "SEC")) {
 include_statement (AutoGen.c, "
 VOID
 EFIAPI
 ProcessLibraryConstructorList (
 VOID
)
 ");
}

If ((MODULE_TYPE == "PEI_CORE") || (MODULE_TYPE == "PEIM")) {
 include_statement (AutoGen.c, "
 VOID
 EFIAPI
 ProcessLibraryConstructorList (
 IN EFI_PEI_FILE_HANDLE FileHandle,
 IN EFI_PEI_SERVICES **PeiServices
)

 ");
}

If ((MODULE_TYPE == 'DXE_CORE') || (MODULE_TYPE == 'DXE_DRIVER') ||
 (MODULE_TYPE == 'DXE_SMM_DRIVER') ||
 (MODULE_TYPE == 'DXE_RUNTIME_DRIVER' ||
 (MODULE_TYPE == 'DXE_SAL_DRIVER') ||
 (MOODULE_TYPE == 'UEFI_DRIVER') ||
 (MODULE_TYPE == 'UEFI_APPLICATION')) {
 include_statement (AutoGen.c, "
 VOID
 EFIAPI
 ProcessLibraryConstructorList (
 IN EFI_PEI_FILE_HANDLE ImageHandle,
 IN EFI_PEI_SERVICES **SystemTable
)
 ");
}

include_statement (AutoGen.c, "
 {
");

If (CONSTRUCTOR defined in INF) {
 If ((MODULE_TYPE == "BASE") || (MODULE_TYPE == "SEC")) {
 include_statement (AutoGen.c, "
 EFI_STATUS Status;

 Status = <CONSTRUCTOR> ();
 ASSERT_EFI_ERROR (Status);

 ");
 }

 If ((MODULE_TYPE == "PEI_CORE") || (MODULE_TYPE == "PEIM")) {
 include_statement (AutoGen.c, "
 EFI_STATUS Status;

 Status = <CONSTRUCTOR> (FileHandle, PeiServices);
 ASSERT_EFI_ERROR (Status);

 ");
 }

 If ((MODULE_TYPE == 'DXE_CORE') || (MODULE_TYPE == 'DXE_DRIVER') ||
 (MODULE_TYPE == 'DXE_SMM_DRIVER') ||
 (MODULE_TYPE == 'DXE_RUNTIME_DRIVER' ||
 (MODULE_TYPE == 'DXE_SAL_DRIVER') ||
 (MOODULE_TYPE == 'UEFI_DRIVER') ||
 (MODULE_TYPE == 'UEFI_APPLICATION')) {
 include_statement (AutoGen.c, "
 EFI_STATUS Status;

 Status = <CONSTRUCTOR> (ImageHandle, SystemTable);
 ASSERT_EFI_ERROR (Status);

 ");
 }
}

include_statement (AutoGen.c, "
 }
");

8.3.7.4 Library Destructor Statements

Contained if there are DESTRUCTORs defined in [Defines] section in INF file
of the library instances that are being linked to.

If (DESTRUCTOR defined in INF) {
 If ((MODULE_TYPE == "BASE") || (MODULE_TYPE == "SEC")) {
 include_statement (AutoGen.c, "
 EFI_STATUS
 EFIAPI
 <DESTRUCTOR> (
 VOID
);
 ");
 }
 If ((MODULE_TYPE == "PEI_CORE") || (MODULE_TYPE == "PEIM")) {
 include_statement (AutoGen.c, "
 EFI_STATUS
 EFIAPI
 <DESTRUCTOR> (
 IN EFI_PEI_FILE_HANDLE FileHandle,
 IN EFI_PEI_SERVICES **PeiServices
);
 ");
 }
 If ((MODULE_TYPE == 'DXE_CORE') || (MODULE_TYPE == 'DXE_DRIVER') ||
 (MODULE_TYPE == 'DXE_SMM_DRIVER') ||
 (MODULE_TYPE == 'DXE_RUNTIME_DRIVER' ||
 (MODULE_TYPE == 'DXE_SAL_DRIVER') ||
 (MOODULE_TYPE == 'UEFI_DRIVER') ||
 (MODULE_TYPE == 'UEFI_APPLICATION')) {
 include_statement (AutoGen.c, "
 EFI_STATUS
 EFIAPI
 <DESTRUCTOR> (
 IN EFI_HANDLE ImageHandle,
 IN EFI_SYSTEM_TABLE *SystemTable
);
 ");
 }
} // End DESTRUCTOR defined in INF

If ((MODULE_TYPE == "BASE") || (MODULE_TYPE == "SEC")) {
 include_statement (AutoGen.c, "
 VOID
 EFIAPI
 ProcessLibraryDestructorList (
 VOID
)

 ");
}

If ((MODULE_TYPE == "PEI_CORE") || (MODULE_TYPE == "PEIM")) {
 include_statement (AutoGen.c, "
 VOID
 EFIAPI
 ProcessLibraryDestructorList (
 IN EFI_PEI_FILE_HANDLE FileHandle,
 IN EFI_PEI_SERVICES **PeiServices
)

 ");
}

If ((MODULE_TYPE == 'DXE_CORE') || (MODULE_TYPE == 'DXE_DRIVER') ||
 (MODULE_TYPE == 'DXE_SMM_DRIVER') ||
 (MODULE_TYPE == 'DXE_RUNTIME_DRIVER' ||
 (MODULE_TYPE == 'DXE_SAL_DRIVER') ||
 (MOODULE_TYPE == 'UEFI_DRIVER') ||
 (MODULE_TYPE == 'UEFI_APPLICATION')) {
 include_statement (AutoGen.c, "
 VOID
 EFIAPI
 ProcessLibraryDestructorList (
 IN EFI_PEI_FILE_HANDLE ImageHandle,
 IN EFI_PEI_SERVICES *SystemTable
)

 ");
}

include_statement (AutoGen.c, "
 {

");

If (DESTRUCTOR defined in INF) {
 If ((MODULE_TYPE == "BASE") || (MODULE_TYPE == "SEC")) {
 include_statement (AutoGen.c, "
 EFI_STATUS Status;

 Status = <DESTRUCTOR> ();
 ASSERT_EFI_ERROR (Status);

 ");
 }

 If ((MODULE_TYPE == "PEI_CORE") || (MODULE_TYPE == "PEIM")) {
 include_statement (AutoGen.c, "
 EFI_STATUS Status;

 Status = <DESTRUCTOR> (FileHandle, PeiServices);
 ASSERT_EFI_ERROR (Status);
 ");
 }

 If ((MODULE_TYPE == 'DXE_CORE') || (MODULE_TYPE == 'DXE_DRIVER') ||
 (MODULE_TYPE == 'DXE_SMM_DRIVER') ||
 (MODULE_TYPE == 'DXE_RUNTIME_DRIVER' ||
 (MODULE_TYPE == 'DXE_SAL_DRIVER') ||
 (MOODULE_TYPE == 'UEFI_DRIVER') ||
 (MODULE_TYPE == 'UEFI_APPLICATION')) {
 include_statement (AutoGen.c, "
 EFI_STATUS Status;

 Status = <DESTRUCTOR> (ImageHandle, SystemTable);
 ASSERT_EFI_ERROR (Status);
 ");
 }
}

include_statement (AutoGen.c, "
 }
");

8.3.7.5 Module Entry Point Statements

Contained if there are ENTRY_POINTs defined [Defines] section in INF file.

If (ENTRY_POINT defined in INF) {
 If (MODULE_TYPE == 'PEI_CORE') {
 include_statement (AutoGen.c, "
 EFI_STATUS
 <ENTRY_POINT> (
 IN CONST EFI_SEC_PEI_HAND_OFF *SecCoreData,
 IN CONST EFI_PEI_PPI_DESCRIPTOR *PpiList,
 IN VOID *OldCoreData
);

 EFI_STATUS
 EFIAPI
 ProcessModuleEntryPointList (
 IN CONST EFI_SEC_PEI_HAND_OFF *SecCoreData,
 IN CONST EFI_PEI_PPI_DESCRIPTOR *PpiList,
 IN VOID *OldCoreData
)

 {
 return <ENTRY_POINT> (SecCoreData, PpiList, OldCoreData);
 }

 ");
 }

 If (MODULE_TYPE == 'DXE_CORE') {
 include_statement (AutoGen.c, "
 const UINT32 _gUefiDriverRevision = 0;

 VOID
 <ENTRY_POINT> (
 IN VOID *HobStart
);

 VOID
 EFIAPI
 ProcessModuleEntryPointList (
 IN VOID *HobStart
)

 {
 <ENTRY_POINT> (HobStart);
 }

 ");
 }

 If (MODULE_TYPE == 'PEIM') {
 include_statement (AutoGen.c, "
 GLOBAL_REMOVE_IF_UNREFERENCED const UINT32 _gPeimRevision = 0;
 ");
 If (Number of ENTRY_POINT == 0) {
 include_statement (AutoGen.c, "
 EFI_STATUS
 EFIAPI
 ProcessModuleEntryPointList (
 IN EFI_PEI_FILE_HANDLE FileHandle,
 IN EFI_PEI_SERVICES **PeiServices
)
 {
 return EFI_SUCCESS;
 }

 ");
 }

 If (Number of ENTRY_POINT == 1) {
 include_statement (AutoGen.c, "
 EFI_STATUS
 <ENTRY_POINT> (
 IN EFI_PEI_FILE_HANDLE FileHandle,
 IN EFI_PEI_SERVICES **PeiServices
);

 EFI_STATUS
 EFIAPI
 ProcessModuleEntryPointList (
 IN EFI_PEI_FILE_HANDLE FileHandle,
 IN EFI_PEI_SERVICES **PeiServices
)
 {
 return <ENTRY_POINT> (FileHandle, PeiServices);
 }

 ");
 }

 If (Number of ENTRY_POINT > 1) {
 include_statement (AutoGen.c, "
 <ENTRY_POINT1> (
 IN EFI_PEI_FILE_HANDLE FileHandle,
 IN EFI_PEI_SERVICES **PeiServices
);

 <ENTRY_POINT2> (
 IN EFI_PEI_FILE_HANDLE FileHandle,
 IN EFI_PEI_SERVICES **PeiServices
);

 EFI_STATUS
 EFIAPI
 ProcessModuleEntryPointList (
 IN EFI_PEI_FILE_HANDLE FileHandle,
 IN EFI_PEI_SERVICES **PeiServices
)

 {
 EFI_STATUS Status;
 EFI_STATUS CombinedStatus;

 CombinedStatus = EFI_LOAD_ERROR;

 Status = <ENTRY_POINT1> (FileHandle, PeiServices);
 if (!EFI_ERROR (Status) || EFI_ERROR (CombinedStatus)) {
 CombinedStatus = Status;
 }

 Status = <ENTRY_POINT2> (FileHandle, PeiServices);
 if (!EFI_ERROR (Status) || EFI_ERROR (CombinedStatus)) {
 CombinedStatus = Status;
 }

 return CombinedStatus;
 }

 ");
 }
 }

 If (MODULE_TYPE == 'DXE_SMM_DRIVER') {
 If (Number of ENTRY_POINT == 0) {
 include_statement (AutoGen.c, "
 EFI_STATUS
 EFIAPI
 ProcessModuleEntryPointList (
 IN EFI_HANDLE ImageHandle,
 IN EFI_SYSTEM_TABLE *SystemTable
)

 {
 return EFI_SUCCESS;
 }

 ");
 }

 If (Number of ENTRY_POINT == 1) {
 include_statement (AutoGen.c, "
 EFI_STATUS
 <ENTRY_POINT> (
 IN EFI_HANDLE ImageHandle,
 IN EFI_SYSTEM_TABLE *SystemTable
);

 static BASE_LIBRARY_JUMP_BUFFER mJumpContext;
 static EFI_STATUS mDriverEntryPointStatus = EFI_LOAD_ERROR;

 VOID
 EFIAPI
 ExitDriver (
 IN EFI_STATUS Status
)

 {
 if (!EFI_ERROR (Status) || EFI_ERROR (mDriverEntryPointStatus)) {
 mDriverEntryPointStatus = Status;
 }
 LongJump (&mJumpContext, (UINTN) - 1);
 ASSERT (FALSE);
 }

 EFI_STATUS
 EFIAPI
 ProcessModuleEntryPointList (
 IN EFI_HANDLE ImageHandle,
 IN EFI_SYSTEM_TABLE *SystemTable
)

 {
 if (SetJump (&mJumpContext) == 0) {
 ExitDriver (<ENTRY_POINT> (ImageHandle, SystemTable));
 ASSERT (FALSE);
 }

 return mDriverEntryPointStatus;
 }

 ");
 }
 }

 If ((MODULE_TYPE == 'DXE_RUNTIME_DRIVER') ||
 (MODULE_TYPE == 'DXE_DRIVER') ||
 (MODULE_TYPE == 'DXE_SAL_DRIVER') ||
 (MODULE_TYPE == 'UEFI_DRIVER') ||
 (MODULE_TYPE == 'UEFI_APPLICATION')) {
 include_statement (AutoGen.c, "
 const UINT32 _gUefiDriverRevision = 0;

 ");

 If (Number of ENTRY_POINT == 0) {
 include_statement (AutoGen.c, "
 EFI_STATUS
 EFIAPI
 ProcessModuleEntryPointList (
 IN EFI_HANDLE ImageHandle,
 IN EFI_SYSTEM_TABLE *SystemTable
)
 {
 return EFI_SUCCESS;
 }

 ");
 }

 If (Number of ENTRY_POINT == 1) {
 include_statement (AutoGen.c, "
 EFI_STATUS
 ${Function} (
 IN EFI_HANDLE ImageHandle,
 IN EFI_SYSTEM_TABLE *SystemTable
);

 EFI_STATUS
 EFIAPI
 ProcessModuleEntryPointList (
 IN EFI_HANDLE ImageHandle,
 IN EFI_SYSTEM_TABLE *SystemTable
)
 {
 return <ENTRY_POINT> (ImageHandle, SystemTable);
 }

 VOID
 EFIAPI
 ExitDriver (
 IN EFI_STATUS Status
)
 {
 if (EFI_ERROR (Status)) {
 ProcessLibraryDestructorList (gImageHandle, gST);
 }
 gBS->Exit (gImageHandle, Status, 0, NULL);
 }

 ");
 }

 If (Number of ENTRY_POINT > 1) {
 include_statement (AutoGen.c, "
 <ENTRY_POINT1> (
 IN EFI_HANDLE ImageHandle,
 IN EFI_SYSTEM_TABLE *SystemTable
);

 <ENTRY_POINT2> (
 IN EFI_HANDLE ImageHandle,
 IN EFI_SYSTEM_TABLE *SystemTable
);

 EFI_STATUS
 EFIAPI
 ProcessModuleEntryPointList (
 IN EFI_HANDLE ImageHandle,
 IN EFI_SYSTEM_TABLE *SystemTable
)
 {
 if (SetJump (&mJumpContext) == 0) {
 ExitDriver (<ENTRY_POINT1> (ImageHandle, SystemTable));
 ASSERT (FALSE);
 }

 if (SetJump (&mJumpContext) == 0) {
 ExitDriver (<ENTRY_POINT2> (ImageHandle, SystemTable));
 ASSERT (FALSE);
 }

 return mDriverEntryPointStatus;
 }

 static BASE_LIBRARY_JUMP_BUFFER mJumpContext;
 static EFI_STATUS mDriverEntryPointStatus = EFI_LOAD_ERROR;

 VOID
 EFIAPI
 ExitDriver (
 IN EFI_STATUS Status
)
 {
 if (!EFI_ERROR (Status) || EFI_ERROR (mDriverEntryPointStatus)) {
 mDriverEntryPointStatus = Status;
 }
 LongJump (&mJumpContext, (UINTN) - 1);
 ASSERT (FALSE);
 }

 ");
 }
 }
}

8.3.7.6 Module Unload Image Statements

The following algorithm is used to process potential UNLOAD_IMAGE statements
that might be defined in the [Defines] section in the INF file.

If (Number of UNLOAD_IMAGE in INF == 0) {
 include_statement (AutoGen.c, "
 GLOBAL_REMOVE_IF_UNREFERENCED const UINT8 _gDriverUnloadImageCount = 0;

 EFI_STATUS
 EFIAPI
 ProcessModuleUnloadList (
 IN EFI_HANDLE ImageHandle
)
 {
 return EFI_SUCCESS;
 }

 ");
}

If (Number of UNLOAD_IMAGE in INF == 1) {
 include_statement (AutoGen.c, "
 GLOBAL_REMOVE_IF_UNREFERENCED const UINT8 _gDriverUnloadImageCount = 1;
 EFI_STATUS
 <UNLOAD_IMAGE> (
 IN EFI_HANDLE ImageHandle
);

 EFI_STATUS
 EFIAPI
 ProcessModuleUnloadList (
 IN EFI_HANDLE ImageHandle
)
 {
 return <UNLOAD_IMAGE> (ImageHandle);
 }

 ");
}

If (Number of UNLOAD_IMAGE in INF > 1) {
 include_statement (AutoGen.c, "
 GLOBAL_REMOVE_IF_UNREFERENCED const UINT8 _gDriverUnloadImageCount = <NumberOfUnloadImage>;

 EFI_STATUS
 <UNLOAD_IMAGE1> (
 IN EFI_HANDLE ImageHandle
);

 EFI_STATUS
 <UNLOAD_IMAGE2> (
 IN EFI_HANDLE ImageHandle
);

 EFI_STATUS
 EFIAPI
 ProcessModuleUnloadList (
 IN EFI_HANDLE ImageHandle
)
 {
 EFI_STATUS Status;

 Status = EFI_SUCCESS;

 if (EFI_ERROR (Status)) {
 <UNLOAD_IMAGE1> (ImageHandle);
 } else {
 Status = <UNLOAD_IMAGE1> (ImageHandle);
 }

 if (EFI_ERROR (Status)) {
 <UNLOAD_IMAGE2> (ImageHandle);
 } else {
 Status = <UNLOAD_IMAGE2> (ImageHandle);
 }

 return Status;
 }

 ");
}

8.3.7.7 Global variables

These are generated from "Guids", "Protocols", "Ppis", "xxxPcd" sections of the
.inf file and .uni and .idf files.

InfList = [];

add (ModuleInf, InfList);

foreach LibraryInstance {
 add (LibraryInf, InfList);
 foreach DependentLibraryInstance {
 add (LibraryInf, InfList);
 }
}

foreach INF in InfList {
 If ("[Guids]" defined in INF) {
 foreach GuidCName {
 include_statement (AutoGen.c, "
 GLOBAL_REMOVE_IF_UNREFERENCED EFI_GUID <GuidCName> = <GuidValue>;
 ");
 }
 }

 If ("[Protocols]" defined in INF) {
 foreach ProtocolGuidCName {
 include_statement (AutoGen.c, "
 GLOBAL_REMOVE_IF_UNREFERENCED EFI_GUID <ProtocolGuidCName> = <GuidValue>;
 ");
 }
 }

 If (("[Ppis]" defined in INF) {
 foreach PpiGuidCName {
 include_statement (AutoGen.c, "
 LOBAL_REMOVE_IF_UNREFERENCED EFI_GUID <PpiGuidCName> = <GuidValue>;
 ");
 }
 }

 If ("[Pcd]" defined in INF) {
 foreach PcdCName {
 If ((PcdDatumType == 'VOID*') &&
 (
 (PcdValue == array) ||
 (PcdValue == C_FormatGuid) ||
 (PcdValue == C_String)
)
) {
 include_statement (AutoGen.c, "
 GLOBAL_REMOVE_IF_UNREFERENCED UINT8 <PcdCName> = <PcdValueMacro>;
 ");
 } Else {
 include_statement (AutoGen.c, "
 GLOBAL_REMOVE_IF_UNREFERENCED <PcdDatumType> <PcdCName> = <PcdValueMacro>;
 ");
 }
 }
 }

 If (.UNI file found in INF SourcesSection) {
 include_statement (AutoGen.c, "
 unsigned char MiscSubclassStrings[] = {

 }
 ");
 }

 If (.IDF file found in INF SourcesSection) {
 include_statement (AutoGen.c, "
 unsigned char HelloWorldImages[] = {

 }
 ");
 }
}

 8.4 Auto-generated PCD Database File

8.4 Auto-generated PCD Database File

The EDK II code-base provides platform configuration data that can be modified
at runtime. The two PCD data types are Dynamic PCDs scoped to only the
platform drivers and DynamicEx PCDs, which may be accessed by other modules.
There are two drivers, a PEIM and DXE driver that are used to provide access to
these configurable items.

Since binary modules may need to add additional DynamicEx PCDs, the EDK II
drivers and the EDK II build system create external binary
(PeiPcdDataBase.raw and DxePcdDataBase.raw) database files. These files are
generated by the build system based on PCDs listed in the FDF and DSC files, as
well as from INF files listed in the DSC and FDF files. The files are a union
of all of the Dynamic and DynamicEx PCDs found from these EDK II meta-data
files. During the ImageGen stage, the files will be put into the FFS file
(EFI_SECTION_RAW) for both the PEIM and DXE driver. Each driver has been
coded to locate the file. The rule for the PEI_PCD_DRIVER module and
DXE_PCD_DRIVER module is integrated into the build system. The EDK II build
system limits the offset of Dynamic and DynamicEx PCDs that are defined in
the DSC file using the subtype of HII to a UINT16 value.

No special rules are required to add the FFS raw section in the FDF file to
process these drivers. Standard PEIM and DXE_DRIVER rules can be specified,
as the build system will always insert the database raw sections in to these
drivers if the database file exists.

If Dynamic or DynamicEx PCDs are used by the platform and no database file is
created by the build, the build tools must break with an appropriate error
message.

Table 16 Access Method Section Tags

	Access Method
	INF File
	DEC File
	DSC File

	FeatureFlag
	[FeaturePcd]
	[PcdsFeatureFlag]
	[PcdsFeatureFlag]

	FixedAtBuild
	[FixedPcd]
	[PcdsFixedAtBuild]
	[PcdsFixedAtBuild]

	PatchableInModule
	[PatchPcd]
	[PcdsPatchableInModule]
	[PcdsPatchableInModule]

	Dynamic
	[Pcd]
	[PcdsDynamic]
	[PcdsDynamicDefault] [PcdsDynamicVpd] [PcdsDynamicHii]

	DynamicEx
	[PcdEx]
	[PcdsDynamicEx]
	[PcdsDynamicExDefault] [PcdsDynamicExVpd] [PcdsDynamicExHii]

The FDF file does not have specific sections for setting PCD values. PCD values
are either automatically set in the [FD] sections (region offset and region
size) or using SET statements.

8.4.1 PCD Rules:

The subsections that follow cover the rules for processing PCDs defined in FDF,
DSC, INF or DEC files.

8.4.1.1 General Rules:

	A FeatureFlag PCD cannot use be listed under any other access method in the
DEC file. If a PCD name is listed in an FeatureFlag section, and also in
another section type, the build must break.

	For PCDs using Dynamic or DynamicEx access methods, the PCD must be listed
in the DSC file. The build parser must break with an appropriate error
message if a Dynamic or DynamicEx PCD is not specified in the DSC.

	For a given platform build, a PCD can only use one access method. Any INF
files in a platform that specifically limit the PCD access method for a
given PCD must all list the same access method OR for source INF files only,
the list the PCD in a [Pcd] section.

	BINARY INF files (that do not list files under a [Sources] section) can
only contain [PcdEx] and [PatchPcd] Sections - if they contain any other
type of PCD, break the build.

	If a PCD has a Token Space GUID specified in DEC file and the [Guids]
section tag contains the Private modifier ([Guids.common.Private] for
example), the PCD may only be used by modules in the package containing the
DEC file. If a module outside of that package attempts to use the PCD, the
build must break with an appropriate error message.

8.4.1.2 Precedence Rules for PCDs not listed in the DSC or FDF Files:

This subsection covers PCDs that are used by modules listed in the DSC file,
but the PCD itself is not listed in any PCD section (module scoped or global)
within the DSC file. The following general rules are processed in order until
one of them is satisfied. If none of these rules can be satisfied, then other
rules (below this list) will be tested.

	If all modules that use a PCD list it in a [Pcd] section and the DEC file
declares PcdsFixedAtBuild as a PCD access method, then the build will use
PcdsFixedAtBuild for the PCD.

	If all modules that use a PCD list it in a [Pcd] section and the DEC file
declares PcdsPatchableInModule as a PCD access method, then the build will
use PcdsPatchableInModule for the PCD.

	If all modules that use a PCD list it in a [Pcd] section and the DEC file
declares PcdsDynamic as a PCD access method, then the build will use
PcdsDynamicDefault for the PCD.

	If all modules that use a PCD list it in a [Pcd] section and the DEC file
declares PcdsDynamicEx as a PCD access method, then the build will use
PcdsDynamicExDefault for the PCD.

Certain rules in this section assume that the EDK II package creator omitted
some entries in the DEC file on purpose. These rules cover the case where a
module does not follow the DEC file's access method declarations.

	PCD access method assignment from Binary INF files take precedence over any
access method assignment from Source INF files;

	If a Binary INF listed only in the FDF file and the PCD access method is
listed under a [PatchPcd] section and the Source INF files list the PCD
in either [PatchPcd] or [Pcd] sections, then the build system must
assign the PCD to use the PcdsPatchableInModule access method for all INF
files that use the PCD.

	If a Binary INF listed only in the FDF file and the PCD access method is
listed under a [PcdEx] section and the Source INF files list the PCD in
either [PcdEx] or [Pcd] sections, then the build system must assign the
PCD to use the PcdsDynamicExDefault access method for all INF files that
use the PCD. The PCD must be added to the Platform's PCD Database.

	When building modules from source INFs, a PCD can only use one access method
for all modules in a platform; a PCD cannot use the patch access method in
one source module and fixed access method in another source module in the
same platform. The build parser must break with an error message if this
occurs.

	Binary modules included in a platform build are permitted to use the
PatchableInModule or DynamicEx access methods (the Binary module must specify
which of these two methods were used to create the binary module) regardless
of the method used for a given PCD in modules built from source. The build
supports binary modules that use the same or different PCD access method than
the source modules or other binary modules. The build parser must break with
an error if a PCD is listed as FixedAtBuild or Dynamic (not DynamicEx) in the
Binary INF.

	If the PCD is listed under different access methods in all source INF files
in the platform that use the PCD, the build parser must break with an
appropriate error message.

	If the PCD is listed in a [Pcd] section in all of the source modules using
that PCD that are listed in the DSC file, AND the PCD is listed in the DEC
file under [PcdsDynamicEx] and/or [PcdsDynamic] and/or
[PcdsPatchableInModule] and [PcdsFixedAtBuild] sections, the build must
use the PcdsFixedAtBuild access method for this PCD in all source modules in
the platform that use this PCD.

	If the PCD is listed in a [Pcd] section in all of the source modules using
that PCD that are listed in the DSC file, AND the PCD is listed in the DEC
file under [PcdsDynamicEx] and/or [PcdsDynamic] and
[PcdsPatchableInModule] sections, the build must use the
PcdsPatchableInModule access method for this PCD in all source modules in
the platform that use this PCD.

	If the PCD is listed in a [Pcd] section in all of the source modules using
that PCD that are listed in the DSC file, AND the PCD is listed in the DEC
file under [PcdsDynamicEx] and [PcdsDynamic] sections, the build must use
the PcdsDynamicDefault access method for this PCD in all source modules in
the platform that use this PCD.

	If the PCD is listed in a [Pcd] section in all of the source modules using
that PCD that are listed in the DSC file, AND the PCD is listed in the DEC
file under [PcdsDynamicEx] sections, the build must use the
PcdsDynamicExDefault access method for this PCD in all source modules in
the platform that use this PCD.

	If multiple source modules set the Dynamic or DynamicEx PCD to the
different value in the same platform, and the PCD is not listed in the DSC
file, the build should break with an appropriate error message.

	If a PCD is used in a module listed in the DSC or FDF file and the PCD is
not declared in any of the DEC files that the module depends on (listed in
the [Packages] section) the build must break with an appropriate error
message.

	If a PCD is listed in the DSC or FDF file and the PCD is not declared in any
of the DEC files AND the PCD is not used by any of the modules listed in the
DSC or FDF file, the build must break with an appropriate error message.

8.4.1.3 Precedence Rules

The rules are listed in order, such that the first match stops any additional
processing. The following rules apply to Binary modules listed in a platform
DSC file.

	PCD value assignment from command-line using --pcd flag takes precedence
over all other assignments.

	PCD assignments are not permitted in the FDF file except through SET
statements or the automatic assignments from the [FD] section regions.

	PCD value assignment in a module scoping section take precedence over values
specified in the global section for PatchableInModule PCDs.

	PCD value assignment in a global PCD section with an architectural modifier
take precedence over assignments in a global section.

	PCD value assignment in a global PCD section without an architectural
modifier.

	The value specified in the Binary INF has the lowest precedence; the DEC
file is never used to determine a PCD value for a Binary INF.

The following rules apply to modules listed in a platform DSC file.

	PCD value assignment from command-line using --pcd flag takes precedence
over all other assignments.

	PCD assignments in an FDF file are positional, with the last value taking
precedence over previous assignments in the FDF file.

	A PCD assignment in an FDF file takes precedence over PCD values assigned in
the DSC file's module scoping section.

	A PCD value of an entry listed in a module scoping section take precedence
over the PCD value listed in a global section that has an architectural
modifier in the DSC file.

	A PCD value of an entry listed in a global section that has an architectural
modifier takes precedence over the PCD value listed in a global section
without an architectural modifier in the DSC file.

	A PCD value of an entry listed in a global section without architectural
modifiers in the DSC file takes precedence over the PCD value listed in an
INF file in a section with an architectural modifier.

	A PCD value of an entry listed in an INF file section with an architectural
modifier takes precedence over an entry listed in an INF file section
without an architectural modifier.

	A PCD value of an entry listed in an INF file section without an
architectural modifier takes precedence over a PCD value listed in a DEC
file in a section with an architectural modifier.

	A PCD value of an entry listed in a DEC file section with an architectural
modifier takes precedence over a PCD value listed in a DEC file in a section
without an architectural modifier.

Because the INF describes how a module is coded, a PCD can only be listed under
one access method: a PCD section tag with architectural modifiers cannot
specify a different access method for a PCD. The EDK II C Coding Standard
prohibits using preprocessor directives for architectures within the C code.

	For instance, it is not possible to list a PCD as being FixedAtBuild for all
architectures and PatchableInModule for X64 if the module uses only common
files.

For a given platform, a PCD can only use one access method for source modules.
Having different access methods for same architecture is not permitted.

	For instance, it is prohibited to have one module for IA32 and another copy
of the module for X64 that use different PCD access methods.

8.4.1.4 Dynamic and DynamicEx Database Rules

This subsection covers the rules for adding Dynamic or DynamicEx PCDs to the
PCD database.

	If a PCD is listed in a PcdsDynamicVpd or PcdsDynamicExVpd section, and
the PCD is not used by any module that is listed in the DSC file, the build
MUST ADD the entry in the Platform's PCD Database, and the parser must not
throw an error or warning message.

	If PCD is listed in a PcdsDynamicDefault or PcdsDynamicExDefault
section, and the PCD is not used by any module that is listed in the FDF
file (even if a module that uses the PCD is listed in the DSC file), the
build must NOT add the entry in the Platform's PCD Database.

	The build may provide a warning message.

	If PCD is listed in a PcdsDynamicHii or PcdsDynamicExHii section, and
the PCD is not used by any module that is listed in the FDF file (even if a
module that uses the PCD is listed in the DSC file), the build must NOT add
the entry in the Platform's PCD Database.

	The build may provide a warning message.

	If a PCD is not listed in the DSC file but is listed under a [PcdsEx]
section in a Binary INF file listed in the FDF file, then the build must add
the entry to the Platform's PCD Database as PcdsDynamicExDefault.

	If a PCD is not listed in the DSC file, but binary INF files used by this
platform use this PCD and list the PCD in a [PcdsEx] section, AND any
source INF files that use the PCD list the PCD in either a [Pcds] or
[PcdsEx] section, then the tools MUST ADD the PCD to the Platform's PCD
Database.

	The build must assign the access method for this PCD as
PcdsDynamicExDefault.

	If a PCD is not listed in the DSC file, but binary INF files used by this
platform all (that use this PCD) list the PCD in a [PatchPcds] section,
AND all source INF files used by this platform the build that use the PCD
list the PCD in either a [Pcds] or [PatchPcds] section, then the tools
must NOT add the PCD to the Platform's PCD Database.

	The build must assign the access method for this PCD as
PcdsPatchableInModule.

	If one of the Source built modules listed in the DSC is not listed in FDF
modules, and the INF lists a PCD can only use the PcdsDynamic access
method (it is only listed in the DEC file that declares the PCD as
PcdsDynamic), then build tool will report warning message that notifies
the PI of an attempt to build a module that must be included in a flash
image in order to be functional.

	These Dynamic PCD will not be added into the Database unless it is
used by other modules that are included in the FDF file.

	If one of the Source built modules listed in the DSC is not listed in FDF
modules, and the INF lists a PCD can only use the PcdsDynamicEx access
method (it is only listed in the DEC file that declares the PCD as
PcdsDynamicEx), then DO NOT break the build.

	DO NOT add the PCD to the Platform's PCD Database.

	If a module is listed in FDF file and use a Dynamic or DynamicEx PCD,
the PCD MUST be added into the PCD Database.

The build system must emit a line containing the total number of warnings from
the above rules at the end of a build.

Note: Because parsing warnings may appear for only a short period prior to
calling other tools that emit a copious number of informational messages, this
line will ensure that the PI knows that warnings were emitted.

8.4.1.5 FeatureFlag PCDs used in conditional directive statements in code

FeatureFlag PCDs used in conditional directive statements in code have the
following rules.

	A FeatureFlag PCD cannot use any other access method. If a PCD name is
listed in an FF section, and also in another section type, the build must
break.

	A PCD can only be use one access method for all modules in a platform; a PCD
cannot use the patch access method in one module and fixed access method in
another module in the same platform. The build parser must break with an
error message if this occurs.

	Duplicate PCD names listed within a section are positional, such that only
the value of the last entry will be used.

Note: A PCD name & value listed in an architectural section takes
precedence over the PCD name & value specified in a common section when build
for a specific architecture. If a PCD name is not listed in a section that
contains an architectural modifier, and is listed in a section that is common,
the value in from the entry in a common section will be used.

 8.5 Auto-generated Makefiles

8.5 Auto-generated Makefiles

The actual build actions are done via "MAKE" system. This system is
"nmake" in Windows environment and "make" in GCC (Linux and Mac OS/X)
environment. The Makefiles are created at the module level. For one platform,
one makefile is generated for each tool chain, build target
(DEBUG/RELEASE/NOOPT) and architecture.

In Platform mode, the build tool calls the build script tool (nmake or
make) for each Module's Makefile.

In Module mode, the build tool calls the build script tool, giving the
Module Makefile as an argument. However, in Module Mode, if the build tool
target is "fds", after the module builds successfully, the build tool calls the
GenFds tool to regenerate an FD file.

8.5.1 Module Makefile

This section describe the formats of the individual component/module Makefiles.
Users may generate a custom makefile for their EDK II module based on the information
provided by this section.

The module Makefile is composed by two parts: macro definitions and target
definitions.

In the pseudo-code provided, the MACRO, $(MODULE_BUILD_DIR) is constructed
using the following rules:

	If the .dsc file's OUTPUT_DIRECTORY value (path) starts with an alpha
character, the value of the OUTPUT_DIRECTORY statement is relative to the
directory specified in the system environment variable, WORKSPACE.
Otherwise, it is considered an absolute directory path.

If (isalpha (getValue ("OUTPUT_DIRECTORY", DscFile)[0]) {
 MOD_BUILD_DIR = "$WORKSPACE)\" + getValue("OUTPUT_DIRECTORY", DscFile)
} else {
 MOD_BUILD_DIR1 = getValue ("OUTPUT_DIRECTORY", DscFile)
}
Foreach Target in ActiveTargetList {
 Foreach ToolChainTag in ActiveToolChain {
 MOD_BUILD_DIR2 = $ (MOD_BUILD_DIR1) + "\" + Target + "_" + ToolChainTag + "\";
 foreach Arch in ActiveArchList {
 MODULE_BUILD_DIR = $ (MOD_BUILD_DIR2) + Arch + "\";
 MODULE_BUILD_DIR += getDirPart (InfFile) + "\";
 MODULE_BUILD_DIR += getValue ("BASE_NAME", InfFIle) + "\";
 MAKEFILE = $ (MODULE_BUILD_DIR) + "Makefile";
 genModuleMakefile ($ (MAKEFILE));
 addModuleToList ($MAKEFILE, MakefileList);
 }
 genTopMakefile ($ (MOD_BUILD_DIR2) + "Makefile")
 }
}

8.5.1.1 Macro definitions

8.5.1.1.1 Platform information

These come from [Defines] section in the DSC file.

MakefileList = $ (PLATFORM_MAKEFILE)
Foreach InfFile {
 MakefileList += $ (MODULE_MAKEFILE)
}
foreach Makefile in MakefileList {
 include_statement ($ (MODULE_BUILD_DIR)\Makefile, "
 PLATFORM_NAME = getValue("PLATFORM_NAME", DscFile);
 PLATFORM_GUID = getValue ("PLATFORM_GUID", DscFile);
 PLATFORM_VERSION = getValue ("PLATFORM_VERSION", DscFile);
 PLATFORM_RELATIVE_DIR = getDirPart (ActivePlatform);
 PLATFORM_DIR = "$(WORKSPACE)\" + getDirPart(ActivePlatform);
 pLATFORM_OUTPUT_DIR = getValue ("OUTPUT_DIRECTORY", DscFile);
 ");
}

Example

PLATFORM_NAME = NT32
PLATFORM_GUID = EB216561-961F-47EE-9EF9-CA426EF547C2
PLATFORM_VERSION = 0.3
PLATFORM_RELATIVE_DIR = Nt32Pkg
PLATFORM_DIR = $(WORKSPACE)\Nt32Pkg
PLATFORM_OUTPUT_DIR = Build\NT32

8.5.1.1.2 Module information

These come from [Defines] section in the INF file and [Components] section
in DSC file.

Foreach InfFile {
 include_statement ($ (MODULE_BUILD_DIR)\Makefile, "
 MODULE_NAME = getValue ("BASE_NAME", InfFile)
 MODULE_GUID = getValue ("FILE_GUID", InfFIle)
 MODULE_VERSION = getValue ("VERSION_STRING", InfFile)
 MODULE_TYPE = getValue ("MODULE_TYPE", InfFile);
 MODULE_FILE_BASE_NAME = getValue ("BASE_NAME", InfFile)
 BASE_NAME = $ (MODULE_NAME)
 MODULE_RELATIVE_DIR = getDirPart (InfFile)
 MODULE_DIR = "$(WORKSPACE)\" + getDirPart(InfFile)

 ");
}

Example

MODULE_NAME = HelloWorld
MODULE_GUID = 6987936E-ED34-44db-AE97-1FA5E4ED2116
MODULE_VERSION = 1.0
MODULE_TYPE = UEFI_APPLICATION
MODULE_FILE_BASE_NAME = HelloWorld
BASE_NAME = $(MODULE_NAME)
MODULE_RELATIVE_DIR = MdeModulePkg\Application\HelloWorld
MODULE_DIR = $(WORKSPACE)\MdeModulePkg\Application\HelloWorld

8.5.1.1.3 Build configuration

These come from $(WORKSPACE)/Conf/target.txt, command line options, or
[Defines] section in DSC file.

ARCH = IA32
TOOLCHAIN_TAG = MYTOOLS
TARGET = DEBUG

8.5.1.1.4 Build directories

These are determined by build tools. Macro DEST_DIR_OUTPUT and
DEST_DIR_DEBUG are generated for backward compatibility.

PLATFORM_BUILD_DIR = $(WORKSPACE)\Build\NT32
BUILD_DIR = $(WORKSPACE)\Build\NT32\DEBUG_MYTOOLS
BIN_DIR = $(BUILD_DIR)\IA32
LIB_DIR = $(BIN_DIR)
MODULE_BUILD_DIR = $(BUILD_DIR)\IA32\MdeModulePkg\Application\HelloWorld\HelloWorld
OUTPUT_DIR = $(MODULE_BUILD_DIR)\OUTPUT
DEBUG_DIR = $(MODULE_BUILD_DIR)\DEBUG
DEST_DIR_OUTPUT = $(OUTPUT_DIR)
DEST_DIR_DEBUG = $(DEBUG_DIR)

8.5.1.1.5 Tools flags,

These are used to concatenate the flags from different places in the predefined
order. The order makes sure that the flags defined DSC file can override flags
in INF file and default ones. In the code example below, the tools will expand
the values into a single line - $(TOOLS_DEF_LZMA_FLAGS) does not appear in the
Makefile, only the flag values appear.

LZMA_FLAGS = $(TOOLS_DEF_LZMA_FLAGS) $(INF_LZMA_FLAGS) $(DSC_LZMA_FLAGS) $(DSC_INF_LZMA_FLAGS)
PP_FLAGS = $(TOOLS_DEF_PP_FLAGS) $(INF_PP_FLAGS) $(DSC_PP_FLAGS) $(DSC_INF_PP_FLAGS)
SLINK_FLAGS = $(TOOLS_DEF_SLINK_FLAGS) $(INF_SLINK_FLAGS) $(DSC_SLINK_FLAGS) $(DSC_INF_SLINK_FLAGS)
CC_FLAGS = $(TOOLS_DEF_CC_FLAGS) $(INF_CC_FLAGS) $(DSC_CC_FLAGS) $(DSC_INF_CC_FLAGS)
APP_FLAGS = $(TOOLS_DEF_APP_FLAGS) $(INF_APP_FLAGS) $(DSC_APP_FLAGS) $(DSC_INF_APP_FLAGS)
VFRPP_FLAGS = $(TOOLS_DEF_VFRPP_FLAGS) $(INF_VFRPP_FLAGS) $(DSC_VFRPP_FLAGS) $(DSC_INF_VFRPP_FLAGS)
DLINK_FLAGS = $(TOOLS_DEF_DLINK_FLAGS) $(INF_DLINK_FLAGS) $(DSC_DLINK_FLAGS) $(DSC_INF_DLINK_FLAGS)
ASM_FLAGS = $(TOOLS_DEF_ASM_FLAGS) $(INF_ASM_FLAGS) $(DSC_ASM_FLAGS) $(DSC_INF_ASM_FLAGS)
TIANO_FLAGS = $(TOOLS_DEF_TIANO_FLAGS) $(INF_TIANO_FLAGS) $(DSC_TIANO_FLAGS) $(DSC_INF_TIANO_FLAGS)
MAKE_FLAGS = $(TOOLS_DEF_MAKE_FLAGS) $(INF_MAKE_FLAGS) $(DSC_MAKE_FLAGS) $(DSC_INF_MAKE_FLAGS)
ASMLINK_FLAGS = $(TOOLS_DEF_ASMLINK_FLAGS) $(INF_ASMLINK_FLAGS) $(DSC_ASMLINK_FLAGS) $(DSC_INF_ASMLINK_FLAGS)
ASL_FLAGS = $(TOOLS_DEF_ASL_FLAGS) $(INF_ASL_FLAGS) $(DSC_ASL_FLAGS) $(DSC_INF_ASL_FLAGS)

8.5.1.1.6 Tools path

These come from the file specified by TOOL_CHAIN_CONF definition in
$(WORKSPACE)/Conf/target.txt.

LZMA = H:\dev\AllPackagesDev\IntelRestrictedTools\Bin\Win32\LzmaCompress.exe
PP = C:\Program Files\Microsoft Visual Studio 8\Vc\bin\cl.exe
SLINK = C:\Program Files\Microsoft Visual Studio 8\Vc\bin\lib.exe
CC = C:\Program Files\Microsoft Visual Studio 8\Vc\bin\cl.exe
APP = C:\Program Files\Microsoft Visual Studio 8\Vc\bin\cl.exe
VFRPP = C:\Program Files\Microsoft Visual Studio 8\Vc\bin\cl.exe
DLINK = C:\Program Files\Microsoft Visual Studio 8\Vc\bin\link.exe
ASM = C:\Program Files\Microsoft Visual Studio 8\Vc\bin\ml.exe
TIANO = TianoCompress.exe
MAKE = C:\Program Files\Microsoft Visual Studio 8\Vc\bin\nmake.exe
ASMLINK = C:\WINDDK\3790.1830\bin\bin16\link.exe ASL = C:\ASL\iasl.exe

8.5.1.1.7 Shell commands

These are used to make sure that the file operations for both nmake and GNU
make system become as the same as possible.

shell commands for nmake
RD = rmdir /s /q
RM = del /f /q
MD = mkdir
CP = copy /y
MV = move /y

shell commands for gnu make
RD = rm -r -f
RM = rm -f
MD = mkdir -p
CP = cp -u -f
MV = mv -f

8.5.1.1.8 Source files and target files list macro

In these, <FILE_TYPES> macros are generated from
$(WORKSPACE)/Conf/build_rule.txt and files listed in [Sources] section
in INF file, "INC" macro is generated from [Includes] section in DEC file
and [Packages] section in INF file, "LIBS" macro is generated from
[LibraryClasses] section in INF file and DSC file, and "COMMON_DEPS"
macro is generated by parsing recursively the "#include" preprocessor
directives in source code files.

C_CODE_FILES = $(WORKSPACE)\MdeModulePkg\App\Hello\HelloWorld.c
DYNAMIC_LIBRARY_FILE_LIST = $(DEBUG_DIR)\$(MODULE_NAME).dll
UNKNOWN_TYPE_FILE_LIST = $(DEBUG_DIR)\$(MODULE_NAME).efi
OBJECT_FILE_LIST = $(OUTPUT_DIR)\HelloWorld.obj
STATIC_LIBRARY_FILE_LIST = $(OUTPUT_DIR)\$(MODULE_NAME).lib

INC = <include search path list>
LIBS = <dependent library file list>
COMMON_DEPS = <header file list>

8.5.1.1.9 Target macros

In these CODA_TARGET is generated according to the last rule(s) in rule
chains defined in $(WORKSPACE)/Conf/build_rule.txt.

INIT_TARGET = init
CODA_TARGET = $(DEBUG_DIR)\$(MODULE_NAME).efi

8.5.1.2 Target definitions

8.5.1.2.1 "all" target

Default target which actually executes against the "mbuild" target.

8.5.1.2.2 "pbuild" target

Target which is used to build the source files of current module only. It's
always used in top-level makefile because the libraries will be built above all
non-library modules.

pbuild: $(INIT_TARGET) $(CODA_TARGET)

8.5.1.2.3 "mbuild" target

Actual default target which is used for single module build mode. Because in
single module build mode the top-level Makefile will not be called, the build
system has to build libraries that the current module needs in module's
Makefile. "mbuild" target is used for this purpose.

mbuild: $(INIT_TARGET) gen_libs $(CODA_TARGET)
gen_libs:
 cd $(BUILD_DIR)\X64\MdePkg\Library\DxePcdLib\DxePcdLib && "$(MAKE)"
$(MAKE_FLAGS)
 cd $(BUILD_DIR)\X64\MdePkg\Library\BaseLib\BaseLib && "$(MAKE)"
 cd $(MODULE_BUILD_DIR)

8.5.1.2.4 "init" target

Target used to print verbose information and create necessary directories used
for build.

init:
 -@echo Building ... $(MODULE_NAME) $(MODULE_VERSION) [$(ARCH)] in platform $(PLATFORM_NAME) $(PLATFORM_VERSION)
 -@if not exist $(DEBUG_DIR) mkdir $(DEBUG_DIR)
 -@if not exist $(OUTPUT_DIR) mkdir $(OUTPUT_DIR)

8.5.1.2.5 Miscellaneous build targets

Targets which are used to build source files to object files and then in turn
into final .lib file, .efi file or other files. These targets are generated
according to the rule chains in $(WORKSPACE)/Conf/build_rule.txt. For example:

$(OUTPUT_DIR)\ModuleFile.obj : $(COMMON_DEPS)
 "$(CC)" /Fo$(OUTPUT_DIR)\ModuleFile.obj $(CC_FLAGS) $(INC) $(WORKSPACE)\MyPlatformPkg\MySubDir\ModuleFile.c

$(OUTPUT_DIR)\$(MODULE_NAME).lib : $(OBJECT_FILE_LIST)
 "$(SLINK)" $(SLINK_FLAGS) /OUT:$(OUTPUT_DIR)\$(MODULE_NAME).lib $(OBJECT_FILE_LIST)

$(DEBUG_DIR)\$(MODULE_NAME).dll : \
 $(OUTPUT_DIR)\$(MODULE_NAME).lib $(LIBS) $(MAKE_FILE)
 "$(DLINK)" /OUT:$(DEBUG_DIR)\$(MODULE_NAME).dll $(DLINK_FLAGS) $(DLINK_SPATH) $(LIBS) $(OUTPUT_DIR)\$(MODULE_NAME).lib

$(DEBUG_DIR)\$(MODULE_NAME).efi : $(DEBUG_DIR)\$(MODULE_NAME).dll
 GenFw -e $(MODULE_TYPE) -o $(DEBUG_DIR)\$(MODULE_NAME).efi $(DEBUG_DIR)\$(MODULE_NAME).dll
 $(CP) $(DEBUG_DIR)\$(MODULE_NAME).efi $(OUTPUT_DIR)
 $(CP) $(DEBUG_DIR)\$(MODULE_NAME).efi $(BIN_DIR)
 -$(CP) $(DEBUG_DIR)*.map $(OUTPUT_DIR)

$(OUTPUT_DIR)\AutoGen.obj : \
$(WORKSPACE)\Build\MyPlatform\DEBUG_ICC\X64\MyPlatformPkg\MyModDir\MyModDir\DEBUG\AutoGen.c
 "$(CC)" /Fo$(OUTPUT_DIR)\AutoGen.obj $(CC_FLAGS) $(INC) $(WORKSPACE)\Build\MyPlatform\DEBUG_ICC\X64\MyPlatformPkg\MyModDir\MyMod Dir\DEBUG\AutoGen.c

8.5.1.2.6 clean, cleanall, cleanlib

Targets used to delete part or all files generated during build.

clean:
 if exist $(OUTPUT_DIR) rmdir /s /q $(OUTPUT_DIR)

cleanall:
 if exist $(DEBUG_DIR) rmdir /s /q $(DEBUG_DIR)
 if exist $(OUTPUT_DIR) rmdir /s /q $(OUTPUT_DIR)
 del /f /q *.pdb *.idb > NUL 2>&1

cleanlib:
 cd $(BUILD_DIR)\X64\MdePkg\Library\DxePcdLib\DxePcdLib && \
 "$(MAKE)" $(MAKE_FLAGS) cleanall
 cd $(BUILD_DIR)\X64\MdePkg\Library\BaseLib\BaseLib && \
 "$(MAKE)" $(MAKE_FLAGS) cleanall
 cd $(MODULE_BUILD_DIR)

 8.6 Binary Modules

8.6 Binary Modules

EDK II accommodates distribution of binary module code for inclusion into a
firmware volume. This feature is used by vendors who have a proprietary code
base, but need to provide their customers with the ability to use that code in
a platform. Vendors may protect their IP by distributing only module code in
either lib, bin, or efi format, without distributing debug files or sources.

No Makefile is generated for binary only modules.

A binary module must have a [Binaries] section. It is recommended that binary
INF files not be listed in DSC file so that the build tools will not try to do
a module build for a binary module. The INF file of a binary module is always
put in FDF file for flash image generation. The binary files can also be
referenced directly in FDF. Please refer to Section 10 (Post-Build ImageGen
Stage - FLASH Images) for details.

Binary modules are used only with FDF files unless a PCD using
PatchableInModule access method is used by the binary module and the platform
developer wants to change the value for this PCD in the binary module.

The build command has an option flag, --ignore-sources, that will treat all
INF files listed in the DSC file as though they were binary INF files. The
build will not generate any Makefiles, totally ignoring any files listed in a
[Sources] section. If a module is specified in the DSC file that does not
contain a [Binaries] section, the build will provide an appropriate error
message and terminate. This mode allows distribution of binary modules with
source files that can be used during debugging.

 8.7 Generated AsBuilt INF Files

8.7 Generated AsBuilt INF Files

The EDK II build system will generate an INF file for every module that is
built from source files. Comments that would be required in the INF file for
the UEFI Packaging Tool to create a distribution package must be preserved. The
AsBuilt INF file must be an ASCII formatted file with DOS end-of-line (CRLF)
characters. Portions of the AsBuilt INF are generated during pre-build, while
other portions are determined after the images have been created during the
$Make stage. Refer to the EDK II Module Information (INF) File Specification
for the exact format for content in these sections. AsBuilt INFs are only
created from building source modules.

8.7.1 Header Section

The header of the AsBuilt INF file will use the same content and format as
the INF file except when a comment section that follows the source header
contains the following line:

@BinaryHeader

	If the above tag is located, then the tool must ignore the source header and
used the Binary header block instead.

	If using the Binary header block, the tools must replace @BinaryHeader with
@file in the AsBuilt INF.

	The tool must insert the following four lines between the description and
copyright line regardless of the header used to create the AsBuilt INF:

#
DO NOT EDIT
FILE auto-generated Binary INF
#

Note: The copyright date in the source INF should be updated every time a
change is made to the INF file. Since every bug fix or new feature added to the
source code requires that at least one of the VERSION_STRING values to be
updated, the binary header should carry the same copyright date as the source
header copyright date it was generated from.

Note: When generating the AsBuilt INF, if the source INF file contains
the Doxygen tag, @BinaryHeader, the content from this section (which matches
the format of the standard header) will replace the content from the standard
header. The @BinaryHeader tag will be replaced with the @file tag as the
first line of the AsBuilt INF file.

8.7.2 [Defines] Section

The following elements of the source INF will be copied into the [Defines]
section of the AsBuilt INF file if and only if they exist in the source INF.
The INF_VERSION in the AsBuilt INF File will be updated to match the
version number in the EDK II INF Specification that was used at the time the
tool code to create the AsBuilt file was updated, even if the INF_VERSION in
the source INF was a lower version, such as 0x00010005 If the EDK II INF
Specification version in the source INF is greater than the version embedded in
the tool, the tools should replace the version value with the version that is
embedded in the tool, lowering the value.

Macros definitions ("DEFINE" statements) are not listed in the AsBuilt INF
file. Instead, the macro value (where it was used) will be expanded in the path
and value statements.

<TS> "[Defines]" <EOL>
<TS> "INF_VERSION" <Eq> <CurrentInfSpecificationVersion> <EOL>
<TS> "BASE_NAME" <Eq> <BaseName> <EOL>
<TS> "FILE_GUID" <Eq> <RegistryFormatGUID> <EOL>
<TS> "MODULE_TYPE" <Eq> <Edk2ModuleType> <EOL>
[<TS> "UEFI_SPECIFICATION_VERSION" <Eq> <VersionVal> <EOL>]
[<TS> "PI_SPECIFICATION_VERSION" <Eq> <VersionVal> <EOL>]
[<TS> "VERSION_STRING" <Eq> <DecimalVersion> <EOL>]
[<TS> "PCD_IS_DRIVER" <Eq> <PcdDriverType> <EOL>]
[<TS> "ENTRY_POINT" <Eq> <CName> <EOL>]*
[<TS> "UNLOAD_IMAGE" <Eq> <CName> <EOL>]*
[<TS> "CONSTRUCTOR" <Eq> <CName> <EOL>]*
[<TS> "DESTRUCTOR" <Eq> <CName> <EOL>]*
[<TS> "SHADOW" <Eq> <BoolType> <EOL>]
[<TS> "PCI_VENDOR_ID" <Eq> <UINT16> <EOL>]
[<TS> "PCI_DEVICE_ID" <Eq> <UNIT16> <EOL>]
[<TS> "PCI_CLASS_CODE" <Eq> <UINT8> <EOL>]
[<TS> "PCI_REVISION" <Eq> <UINT8> <EOL>]
[<TS> "BUILD_NUMBER" <Eq> <UINT16> <EOL>]
[<TS> "MODULE_UNI_FILE" <Eq> <Filename> <EOL>]
[<TS> "SPEC" <MTS> <Identifier> <Eq> <DecimalVersion> <EOL>]*
[<TS> "UEFI_HII_RESOURCE_SECTION" <Eq> <TrueFalse> <EOL>]

Parameters

MODULE_UNI_FILE

If the source module contains this entry, the tools must create a USC-2LE
encoded file in the module's OUTPUT directory, ensuring that any of the tags
that refer to BINARY content (@BinaryHeader) are used in place of tags that
do not contain the word BINARY.

CurrentInfSpecificationVersion

This is the version of the EDK II INF Specification at the time the code (in the
build tools) to generate the AsBuilt INF is updated.

Example

[Defines]
 INF_VERSION = 0x00010017
 BASE_NAME = DxeCore
 MODULE_UNI_FILE = DxeCore.uni
 FILE_GUID = D6A2CB7F-6A18-4e2f-B43B-9920A733700A
 MODULE_TYPE = DXE_CORE
 VERSION_STRING = 1.0

 ENTRY_POINT = DxeMain

8.7.3 [LibraryClasses] Section

This section must list (in comments) every library instances that gets linked
with the module. A Doxygen tag, @LIB_INSTANCES in a comment must precede the
list of library instances.

Example

[LibraryClasses]
 ## @ LIB_INSTANCES
 # MdePkg/Library/BaseDebugLibSerialPort/BaseDebugLibSerialPort.inf

8.7.4 [Packages] Section

This section is required if there are PCDs listed in the [PatchPcd] and
[PcdEx], the packages that declare the PCDs that are list must be listed
here. The format for the PCD entries is defined in the Module Information (INF)
File Specification.

Example

[Packages.IA32]
 MdePkg/MdePkg.dec
 MdeModulePkg/MdeModulePkg.dec

8.7.5 [Guids] Section

All GUIDs that are listed in the source INF and their usage (if available) must
be include in this section. Usage information may be modified based on feature
flag expressions that are evaluated during the build. For example, the source
INF may have a SOMETIMES_PRODUCES usage that may be changed to PRODUCES in
the AsBuilt INF file if the build uses a feature flag to include the item.

Example

[Guids.IA32]
 ## PRODUCES ## Event
 gEfiEventMemoryMapChangeGuid

 ## CONSUMES ## UNDEFINED
 gEfiEventVirtualAddressChangeGuid

 ## CONSUMES ## UNDEFINED
 ## PRODUCES ## Event
 gEfiEventExitBootServicesGuid

 ## CONSUMES ## HOB
 gEfiHobMemoryAllocModuleGuid

8.7.6 [Protocols] Section

All Protocols that are listed in the source INF and their usage (if available)
must be include in this section. The format for the Protocol entries is defined
in the Module Information (INF) File Specification. Usage information may be
modified based on feature flag expressions that are evaluated during the build.
For example, the source INF may have a SOMETIMES_PRODUCES usage that may be
changed to PRODUCES in the AsBuilt INF file if the build uses a feature flag
to include the item.

[Protocols.IA32]
 ## PRODUCES
 ## SOMETIMES_CONSUMES
 gEfiDecompressProtocolGuid

 ## SOMETIMES_PRODUCES ## Produces when PcdFrameworkCompatibilitySupport is set
 gEfiLoadPeImageProtocolGuid

 ## SOMETIMES_CONSUMES
 ## SOMETIMES_CONSUMES
 gEfiSimpleFileSystemProtocolGuid

8.7.7 [PPIs] Section

All Ppis that are listed in the source INF and their usage (if available) must
be include in this section. The format for the PPI entries is defined in the
Module Information (INF) File Specification. Usage information may be modified
based on feature flag expressions that are evaluated during the build. For
example, the source INF may have a SOMETIMES_PRODUCES usage that may be changed
to PRODUCES in the AsBuilt INF file if the build uses a feature flag to include
the item.

[Ppis.IA32]
 # SOMETIMES_CONSUMES # PeiReportStatusService is not ready if this PPI doesn't exist
 gEfiPeiStatusCodePpiGuid

 # SOMETIMES_CONSUMES # PeiResetService is not ready if this PPI doesn't exist
 gEfiPeiResetPpiGuid

 ## CONSUMES
 gEfiDxeIplPpiGuid

 ## PRODUCES
 gEfiPeiMemoryDiscoveredPpiGuid

 ## SOMETIMES_CONSUMES
 gEfiPeiDecompressPpiGuid

 ## SOMETIMES_PRODUCES
 ## NOTIFY
 # SOMETIMES_PRODUCES # Produce FvInfoPpi if the encapsulated FvImage is found
 gEfiPeiFirmwareVolumeInfoPpiGuid

8.7.8 [PatchPcd] Section

All PCDs that are listed in the source INF, that are defined as
PatchableInModule in the DSC file must be inserted into this section. The
current value and the offset into the PE32 (.efi) file must be included in the
entry for each PCD listed in this section of the AsBuilt INF file. If the
usage is available, that information must also be included. The format for the
PCD entries is defined in the Module Information (INF) File Specification.

To support override of the Formset class GUID in a binary HII driver, the build
system was enhanced as follows:

	Build tool will collect all VFR file names in one module and output them into
a temp file, for example, VfrFileName.txt.

	After creating the EFI image, the GenPatchPcdTable tool will be used to
create PatchPcd information with input from the MAP, EFI and
VfrFileName.txt.

	GenPatchPcdTable will get HII data in the binary EFI image, and locate the
reserved empty Formset class GUID slot (all zero GUID). If the empty slot is
found, a Patchable PCD PcdHiiFormSetClassGuid##VfrFileName (type VOID* for
GUID) will be auto generated. VfrFileName is obtained from the
VfrFileName.txt.

	Usage information may be modified based on feature flag expressions that are
evaluated during the build. For example, the source INF may have a
SOMETIMES_PRODUCES usage that may be changed to PRODUCES in the AsBuilt
INF file if the build uses a feature flag to include the item.

[PatchPcd.IA32]
 ## SOMETIMES_CONSUMES
 gEfiMdeModulePkgTokenSpaceGuid.PcdLoadFixAddressBootTimeCodePageNumber|0x00000000|0xC584

 ## SOMETIMES_CONSUMES
 gEfiMdeModulePkgTokenSpaceGuid.PcdLoadFixAddressRuntimeCodePageNumber|0x00000000|0xC588

8.7.9 [PcdEx] Section

All PCDs that are listed in the source INF, that are defined as DynamicEx in
the DSC file must be inserted into this section. In general, values for the
DynamicEx PCDs are global to a platform, and must not be inserted into the
AsBuilt INF file. If the usage is available, that information must also be
included. The format for the PCD entries is defined in the Module Information
(INF) File Specification.

If the DynamicEx PCD was assigned as subtype HII, then for modules that
produce IFR for setup screens, the following is required. If any of the fields
of an EFI VarStore in the IFR are associated with a PCD, then the AsBuilt INF
must declare that relationship. Since a module that produces IFR may not have C
code that uses the PCDs we need here, the source INF file may not list those
PCDs. Instead, the build tools when building a module that contains IFR must
determine if there is a mapping between PCDs and an EFI VarStore and add those
relationships to the AsBuilt INF. The syntax of the [PcdEx] for AsBuilt INF
files is augmented by additional comment information for PCDs that are expected
to be used with HII. The current <Usage> comment will be followed by Variable
Name, Variable GUID C Name, and byte offset value which is the same order used
in a DSC file for a [PcdsDynamixExHii] section, separated by the "|" field
separation character.

Usage information may be modified based on feature flag expressions that are
evaluated during the build. For example, the source INF may have a
SOMETIMES_PRODUCES usage that may be changed to PRODUCES in the AsBuilt
INF file if the build uses a feature flag to include the item.

[PcdEx.IA32]
 ## SOMETIMES_PRODUCES
 ## SOMETIMES_CONSUMES
 gEfiMdeModulePkgTokenSpaceGuid.PcdConOutRow

 ## SOMETIMES_PRODUCES
 ## SOMETIMES_CONSUMES
 gEfiMdeModulePkgTokenSpaceGuid.PcdConOutColumn

8.7.10 [Depex] Section

The complete dependency expression including all dependencies from the
libraries linked with the module must be included in comments in this section.
The format for this dependency expression is defined in the Module Information
(INF) File Specification.

Example

[Depex]
NOT (gEfiHiiDatabaseProtocolGuid AND gEfiHiiStringProtocolGuid)
OR gPcdProtocolGuid

8.7.11 [BuildOptions] Section

The format for the build option entries is defined in the Module Information
(INF) File Specification. All entries in this section appear in comments,
beginning with the following line.

@AsBuilt

Example

[BuildOptions.IA32]
@AsBuilt
MSFT:DEBUG_VS2008x86_IA32_SYMRENAME_FLAGS = Symbol renaming not needed for
MSFT:DEBUG_VS2008x86_IA32_ASLDLINK_FLAGS = /NODEFAULTLIB /ENTRY:ReferenceAcpiTable /SUBSYSTEM:CONSOLE
MSFT:DEBUG_VS2008x86_IA32_VFR_FLAGS = -l -n
MSFT:DEBUG_VS2008x86_IA32_PP_FLAGS = /nologo /E /TC /FIAutoGen.h
MSFT:DEBUG_VS2008x86_IA32_GENFW_FLAGS =
MSFT:DEBUG_VS2008x86_IA32_OPTROM_FLAGS = -e
MSFT:DEBUG_VS2008x86_IA32_SLINK_FLAGS = /NOLOGO /LTCG
MSFT:DEBUG_VS2008x86_IA32_ASM_FLAGS = /nologo /c /WX /W3 /Cx /coff /Zd /Zi
MSFT:DEBUG_VS2008x86_IA32_ASL_FLAGS =
MSFT:DEBUG_VS2008x86_IA32_CC_FLAGS = /nologo /c /WX /GS- /W4 /Gs32768 /D UNICODE /O1ib2 /GL /FIAutoGen.h /EHs-c- /GR- /GF /Gy /Zi /Gm
MSFT:DEBUG_VS2008x86_IA32_VFRPP_FLAGS = /nologo /E /TC /DVFRCOMPILE /FI$(MODULE_NAME)StrDefs.h
MSFT:DEBUG_VS2008x86_IA32_ASLCC_FLAGS = /nologo /c /FIAutoGen.h /TC /Dmain = ReferenceAcpiTable
MSFT:DEBUG_VS2008x86_IA32_APP_FLAGS = /nologo /E /TC
MSFT:DEBUG_VS2008x86_IA32_DLINK_FLAGS = /NOLOGO /NODEFAULTLIB /IGNORE:4001 /OPT:REF /OPT:ICF=10 /MAP /ALIGN:32 /SECTION:.xdata,D /SECTION:.pdata,D /MACHINE:X86 /LTCG /DLL /ENTRY:$(IMAGE_ENTRY_POINT) /SUBSYSTEM:EFI_BOOT_SERVICE_DRIVER /SAFESEH:NO /BASE:0 /DRIVER /DEBUG /PDB:$(OUTPUT_PATH)\$(PACKAGE_NAME)_$(PACKAGE_GUID)_$(PACKAGE_VERSION)\$(PACKAGE_RELATIVE_DIR)\$(MODULE_FILE_BASE_NAME)\DEBUG\IA32\$(BASE_NAME).pdb /PDBSTRIPPED:$(OUTPUT_PATH)\$(PACKAGE_NAME)_$(PACKAGE_GUID)_$(PACKAGE_VERSION)\$(PACKAGE_RELATIVE_DIR)\$(MODULE_FILE_BASE_NAME)\DEBUG\IA32\$(BASE_NAME)_Stripped.pdb
MSFT:DEBUG_VS2008x86_IA32_ASLPP_FLAGS = /nologo /E /C /FIAutoGen.h
MSFT:DEBUG_VS2008x86_IA32_OBJCOPY_FLAGS = objcopy not needed for
MSFT:DEBUG_VS2008x86_IA32_MAKE_FLAGS = /nologo
MSFT:DEBUG_VS2008x86_IA32_ASMLINK_FLAGS = /nologo /tiny

8.7.12 [Binaries] Section

The format for the binaries section entries is listed in the Module Information
(INF) File Specification. The a binary PE32 file, with the .efi extension,
was created by the build, it must be listed in this section. All files listed
in this section must be placed in a section with the corresponding
architectural modifier, such as [Binaries.IA32], where IA32 is the
architectural modifier. The examples below do not cover all of the potential
file types that may appear in a binary INF file; it does show the file types
that must be placed into the auto-generated INF file created during a build.

The generic format for these entries are:

<TS> BinaryType|[RelativePath]Filename.Extension

The following is an example of an EFI file format:

<TS> PE32|Filename.efi

The following is an example of a DEPEX file format:

<TS> DXE_DEPEX|Filename.depex

If the build produces a PDB or SYM file, an entry must be placed in the
[Binaries.$(ARCH)] section. The following example shows an entry for a PDB
file.

<TS> DISPOSABLE|Filename.pdb <EOL>

If a filename is a fully qualified path and filename, such as a ROM filename,
the build tool must copy that file into the module's OUTPUT directory, then
insert the line as though it were in the directory as part of the build. For a
ROM file, the entry must use the following format:

<TS> BIN|Filename.rom <EOL>

For AML files from a platform, the entry must use the following format:

<TS> ASL|Filename.aml <EOL>

For ACPI files from a platform, the entry must use the following format:

<TS> ACPI|Filename.acpi <EOL>

For a Binary or raw binary file, the entry may use either of the following
two formats:

<TS> RAW|Filename.raw <EOL>
<TS> BIN|Filename.bin <EOL>

If the tools cannot determine the content, the binary type, the tools must use
the BIN binary type.

In the above examples, the Filename may be preceded by a module relative path
subdirectory as in the following example:

<TS> PE32|Ia32/Filename.efi
<TS> RAW|Vtf0/Bin/ResetVec.ia32.raw

Example

[Binaries.IA32]
 PE32|Ia32/DxeCore.efi
 DISPOSABLE|Ia32/DxeCore.pdb

8.7.13 [Sources] Section

The build tools must never add the [Sources] section or the name of the files
from a sources section.

8.7.14 [UserExtensions] Section

Any [UserExtensions] sections that are present in the source INF with a
UserId of "TianoCore" will be copied into the generated INF. [UserExtensions]
sections with other UserId values will not be copied to the generated INF.
The EDK II build tools will ignore these sections, however other vendors may
provide tools that have a priori knowledge of how to process these sections.

 9 Build or $(MAKE) Stage

9 Build or $(MAKE) Stage

This chapter describes the processing of the source files into EFI files.

The make stage starts out by building required libraries, followed by EDK II modules.
The outputs of this stage are linked PE32+/COFF images that have been processed
to replace the standard header with an appropriate EFI header.

How a file will be processed is defined in the file specified by the
BUILD_RULE_CONF statement in target.txt or the default file
$(WORKSPACE)/Conf/build_rule.txt. The build system will use the sections in
this file to convert to actions and targets in the Makefile. In the previous
stage, Pre-Build AutoGen Stage, those rules were used to generate Makefiles.

 9.1 Overview

9.1 Overview

From a platform point of view (remember, all builds are in the context of a
platform, even when the desired output may only be a driver), what will be done
in $(MAKE) stage includes building library modules, building non-library
modules and finally (if the desired output is a file to be burned into a flash
part on a physical platform) generating flash image(s).

[image:]

Figure 20 EDK II Build Process - Platform Point of View (PoV)

From a module point of view, things done in $(MAKE) stage includes
preprocessing, compiling or assembling, static/dynamic linking and module image
generation.

[image:]

Figure 21 EDK II Build Process - Module PoV

9.1.1 File Extensions for UEFI image files.

This section details the intermediate file extensions that generated by the
$(MAKE) stage of the build process. This stage involves processing source files
and generating dynamic objects which are further processed by the GenFw tool
to create .efi files.

Table 17 $(MAKE) Stage Intermediate Output File Extensions

	Extension
	Description

	.obj
	Object files generated by $(MAKE) stage

	.lib
	Static Linked files generated by $(MAKE) stage

	.dll
	Dynamically Linked files generated by $(MAKE) stage

	.aml
	ACPI code files generated by $(MAKE) stage

	.i, .iii
	Trim and C Pre-Processor output files

	.bin
	Microcode files

Table 18 $(MAKE) Stage Output File Extensions

	Extension
	Description

	.efi
	Non UEFI Applications, DXE Drivers, DXE Runtime Drivers, DXE SAL Drivers have the Subsystem type field of the DOS/TE header set to EFI_IMAGE_SUBSYSTEM_EFI_APPLICATION, EFI_IMAGE_SUBSYSTEM_EFI_BOOT_SERVICE_DRIVER, EFI_IMAGE_SUBSYSTEM_EFI_RUNTIME_DRIVER and EFI_IMAGE_SUBSYSTEM_SAL_RUNTIME_DRIVER respectively.

	
	For a Security Module, the Subsystem type is set to EFI_IMAGE_SUBSYSTEM_EFI_BOOT_SERVICE_DRIVER.

	
	For PEI_CORE, DXE_CORE, PEIM, DXE_SMM_DRIVER, UEFI_APPLICATION, UEFI_DRIVER, the Subsystem type is set to EFI_IMAGE_SUBSYSTEM_EFI_BOOT_SERVICE_DRIVER.

	.acpi
	ASL or IASL compiled ACPI tables

	.depex
	Compiled dependency sections

	.mcb
	Microcode Binary files

Additional modifications to the files are permitted. Modifications that
recommended are as follows:

TimeStructure can be modified to a given date using a data structure of
tm_mon,// months since January, [0,11]
tm_mday,// day of the month [1,31]
tm_year,// years since 1900
tm_hour,// hours since midnight [0,23]
tm_min,// minutes after the hour [0,59]
tm_sec,// seconds after the minute [0,59]

Subsystemfield is changed to one of the following:

EFI_IMAGE_SUBSYSTEM_UNKNOWN 0
EFI_IMAGE_SUBSYSTEM_NATIVE 1
EFI_IMAGE_SUBSYSTEM_WINDOWS_GUI 2
EFI_IMAGE_SUBSYSTEM_WINDOWS_CUI 3
EFI_IMAGE_SUBSYSTEM_OS2_CUI 5
EFI_IMAGE_SUBSYSTEM_POSIX_CUI 7
EFI_IMAGE_SUBSYSTEM_EFI_APPLICATION 10
EFI_IMAGE_SUBSYSTEM_EFI_BOOT_SERVICE_DRIVER 11
EFI_IMAGE_SUBSYSTEM_EFI_RUNTIME_DRIVER 12
EFI_IMAGE_SUBSYSTEM_SAL_RUNTIME_DRIVER 13

The Machine value in the PE image file header is used to indicate the machine
code type of the image. The following values are set for UEFI images:

EFI_IMAGE_MACHINE_IA32 0x014C
EFI_IMAGE_MACHINE_IA64 0x0200
EFI_IMAGE_MACHINE_x64 0x8664
EFI_IMAGE_MACHINE_EBC 0x0EBC

 9.2 Preprocess/Trim

9.2 Preprocess/Trim

Preprocessing is an intrinsic behavior of C compiler and will be always done
automatically without explicitly calling. A separate preprocessing step is
needed by those non-C files which have no preprocessing supported in their
compiler or assembler.

For example, in order to use macros defined in C header files, #include
directives can be used in an assembly file. A separated preprocessing step will
be used to complete macro replacement before calling assembler. The .VFR files,
.asl files and .dxs files also need preprocessing step to allow using macros in
them.

In addition, the preprocessed assembly files, VFR files and .dxs files need an
additional Trim step to remove unnecessary contents left by preprocessor.

 9.3 Compile/Assembly

9.3 Compile/Assembly

For C and assembly files, the usual C compiler or assembler is used to generate
object files for them.

For VFR files, there's a special VfrCompiler tool used to generate C and header
files from them, then the standard compiler is used to generate object files.

There's a special C file with .aslc extension. The standard C compiler is used
to generate object files.

For ASL files, the ASL compiler is used to generate ACPI machine language files.

 9.4 Static Link

9.4 Static Link

Static link step is used for all modules with C files. For library modules,
linking all object files into static library file is the last step. A static
link step for non-library modules is not necessary to generate the final image
file; however, for better optimization purpose for MSFT tool chains this step
is included.

For those modules with no C files, the static link step is skipped.

 9.5 Dynamic Link

9.5 Dynamic Link

Dynamic link step is used for non-library modules which have .c files, .aslc
files and/or .asm16 (real mode assembly) files declared in their INF files.

The static library file generated in static link step will be linked (DLINK)
together with other static library files generated from dependent library
modules into .dll file.

Object files generated from ASLC files will be linked (DLINK) to .dll file
directly without static link step.

Object files generated from real mode assembly files are linked to .com files
by real mode linker (ASMLINK).

 9.6 Generate Module Images

9.6 Generate Module Images

The final images generated by building a module are files which can be
recognized by EFI/Framework protocols. The types of those files supported by
default are EFI executable image file (.efi), ACPI machine language file
(.aml), ACPI table file (.acpi), real mode executable file (.com) and microcode
binary file (.bin).

The .efi file will be generated for non-library modules which have C files
declared. It's converted from .dll file created during the dynamic link step by
the GenFw tool. Also:

	The .aml file is generated from .asl file in Compile/Assembly step.

	The .acpi file is converted from .dll file by the GenFw tool.

	The .com file is generated in the Dynamic Link step by real mode linker
(ASMLINK).

	The .bin file is converted from .txt file by the GenFw tool.

9.6.1 GenFw

This tool is used to generate UEFI Firmware Image files based on Component or
Module types listed in the INF files from the PE/PE32+/COFF images generated by
the third party tool chains. This takes .dll files created during the compile
portion of the $(MAKE) stage, converting the header and creating the .efi
files. Additional functions of the GenFw tool are discussed in Post-Build
ImageGen Stage - FLASH Images, Section 10.

 9.7 Generate Platform Images

9.7 Generate Platform Images

The final images generated by building a platform are always FVs or FDs if an
FDF file is declared in platform's DSC file. The GenFds tool is used for
this purpose. This is the final step of building a platform. For details
regarding GenFds please refer to Post-Build ImageGen Stage - FLASH Images,
Section 10.

 10 Post-Build ImageGen Stage - FLASH

10 Post-Build ImageGen Stage - FLASH

This chapter describes the processing of the EFI files generated by the $(MAKE)
Stage into FLASH binary images. Some of the PCDs defined or used in conditional
directives in the FDF are set in the platform's DSC file. The tools must make
at least one pass over the DSC file to get PCD values for conditional
directives and other PCD entries used in the FDF file. If a FeatureFlag or
FixedAtBuild PCD value, used in a conditional directive, cannot be determined
the build must break.

For the remainder of this chapter, the WORKSPACE and $(WORKSPACE) refer to
the ordered list of directories specified by the combination of
WORKSPACE + PACKAGES_PATH.

10.0.1 ImageGen File Extensions

Table 19 and Table 20 describe intermediate file extensions and final file
extensions in the ImageGen stage of the build for a platform. The ImageGen
stage takes the output of the $(MAKE) stage (typically the .efi files) and
converts the files into EFI section files using the GenSec tool. The next
step combines the section files into FFS files using the GenFfs tool. Once
the Ffs files have been generated, they are combined into an FV image file
using the GenFv tool. FV image files are combined into FD image files by the
GenFds tool (which also controls all of the other steps in this stage).

Binary files listed in the FDF file's [FD] region section are included without
processing. This allows for the addition of VPD data files (generated during
the AutoGen Stage) to be included in the FD output file.

Table 19 GenFds Image Generation: Intermediate File Extensions

	Input Extension
	Output Extension
	Description

	.efi
	.pe32
	EFI_SECTION_PE32

	.pe32, .ui, .ver
	.com
	EFI_SECTION_COMPRESSION

	.ui
	.ui
	EFI_SECTION_USER_INTERFACE

	.depex
	.dpx
	EFI_SECTION_PEI_DEPEX or EFI_SECTION_DXE_DEPEX

	.tmp, .sec
	.guided
	EFI_SECTION_GUID_DEFINED

	.ver
	.ver
	EFI_SECTION_VERSION

	.acpi, .aml, .bin, .bmp
	.raw
	EFI_SECTION_RAW

	ANY
	SAME as Input
	EFI_SECTION_FREEFORM_SUBTYPE_GUID

	.com, .dpx, .guided, .pe32, .ui, .ver
	.ffs
	FFS file images

	.ffs
	.fv
	Firmware Volume Image files

	.fv
	.sec
	

	.txt
	.mcb
	Microcode Binary File generated from the Microcode text files

	.map
	.bin
	VPD binary image file (created by VPD_TOOL) where the file name is the GUID of the VPD tool.

Table 20 ImageGen Final Output File Extensions

	Input Extensions
	Output Extension
	Description

	.fv, .mcb
	.fd
	Firmware Device Images

	.efi, .pe32
	.rom
	UEFI PCI Option ROM Images

For UEFI compliant PCI Option ROMs, the EfiRom tool is used to process .efi
or .pe32 files into the .rom file.

For UEFI applications, the .efi file generated at the end of the $(MAKE)
stage can be used directly, or, if the application will be included as part of
a flash device image (all of the shell applications) the .efi file is
processed using the standard steps for including a driver in an image.

 10.1 Overview of Flash Device Layout

10.1 Overview of Flash Device Layout

The GenFds tool is typically called after a platform build's $(MAKE) Stage
completes. The build.exe command will call GenFds. The GenFds
program can also be executed by the developer from the command line.

In order to execute from the command-line, the tool needs to have its
environment setup. The following is an example of executing GenFds as a
stand-alone command.

GenFds -f $(WORKSPACE)\Nt32Pkg\Nt32Pkg.fdf \
 -o $(WORKSPACE)\Build\NT32\DEBUG_MYTOOLS -t MYTOOLS -b DEBUG -v \
 -p $(WORKSPACE)\Nt32Pkg\Nt32Pkg.dsc -a IA32

GenFds

calls several other tools during the generation of an FD image:

GenSec

This application is used to generate valid EFI_SECTION type files from
PE32/PE32+/ COFF image files or other binary files. The utility will attach a
valid section or PEIM header to the input file as defined in the PI
specification.

GenFfs

This application is used to generate FFS files for inclusion in a firmware
volume. Rules specified in the FDF file stipulate how the FFS file will be
organized (what kind of sections should reside in it and in what format).

GenFv

This application is used to generate FV image by taking what and how to place
FFS into it from the corresponding FV.inf file.

GenFw

This application is used to generate UEFI Firmware Image files based on
Component or Module types listed in the INF files from the PE/PE32+/COFF images
generated by the third party tool chains.

GenVtf

This application generates the Boot Strap File (AKA Volume Top File, or VTF)
for IA32 X64, and IPF images.

Figure 22 shows how the above tools involved in the GenFds process.

[image:]

Figure 22 FD Image Generation Process

 10.2 Parsing FDF Meta-Data File

10.2 Parsing FDF Meta-Data File

GenFds get the flash image organization information from the FDF file which is
specified in command line with the -f option. Most files that comprise the
flash image are described by INF and FILE statements in FV sections of an
FDF file. These files contain file name, file type and other useful information
that let GenFds know which rule specified in FDF file must be used to
generate the FFS file. The location of the output directory containing the
image files created by GenFw or provided as binary images from $(MAKE) stage
is described in the .DSC file which is specified in command line using the
-p option. As more than one architecture might be supported by the
platform, the -a option clarifies outputs for the different
architectures.Some binary files, such as a VPD binary file (not generated by
the build) and INF files that specify binary files, such as a binary module
containing microcode binaries, may be listed in an [FD] region section.

INF files are listed in a FV in the FDF file following the format in the
example:

INF MyPlatform/SecCore/SecCore.inf
INF MdeModulePkg/Core/Pei/PeiMain.inf
INF MdeModulePkg/Universal/PCD/Pei/Pcd.inf
INF IntelFrameworkModulePkg/Universal/StatusCode/Pei/PeiStatusCode.inf
INF IntelFrameworkModulePkg/Universal/VariablePei/VariablePei.inf

All the paths in the above example are relative to the WORKSPACE directory.
The information in the INF files determine how an FFS will be generated. If you
want to customize the FFS, you can specify an override by adding an override in
the INF:

INF RuleOverride = PICOMPRESSED Ich7Pkg/UhciPei/Ich7Uhci.inf
INF RuleOverride = PICOMPRESSED My/Bus/Pci/UhciPei/UhciPei.inf
INF RuleOverride = PICOMPRESSED My/Bus/Usb/UsbBusPei/UsbBusPei.inf
INF RuleOverride = PICOMPRESSED My/Bus/Usb/UsbBotPei/UsbBotPei.inf
INF RuleOverride = PICOMPRESSED My/Bus/Isa/IsaFloppyPei/IsaFloppyPei.inf
INF RuleOverride = PICOMPRESSED My/Universal/Disk/FileSystem/FatPei/FatPei.inf

In the above example, GenFds will use the PICOMPRESSED rule to generate
the FFS regardless of the rules that would normally process the INF file.

While INF files may only be listed once per FV, most entries, if listed more
than once in a section, only the most recent value will be used. For example,
if a single [Capsule] section has two OEM_CAPSULE_FLAGS entries, the last
one takes precedence.

10.2.1 FILE Format Example

If the file you want to place into flash is not built using information from an
INF file (for example, a micro-code that must be placed into FV), the file can
be directly specify using FILE statement. The following is an example of the
FILE format:

FILE DRIVER = 961578FE-B6B7-44c3-AF35-6BC705CD2B1F {
 SECTION PE32 = FatBinPkg/EnhancedFatDxe/X64/Fat.efi
}

In this example, the Fat.efi file is placed into a PE32 section first and
then placed into the generated 'DRIVER' FFS "named" with the specified GUID.

 10.3 Build Intermediate Images

10.3 Build Intermediate Images

10.3.1 Binary modules

Binary modules can be inserted into flash image in one of three ways. The first
way is to use the FILE statement mentioned in Section 10.2.1. The second way
uses an INF file listed in an FV section that describes binary files, like the
one below:

[Defines]
 INF_VERSION = 0x00010017
 BASE_NAME = Logo
 FILE_GUID = 7BB28B99-61BB-11D5-9A5D-0090273FC14D
 MODULE_TYPE = USER_DEFINED
 VERSION_STRING = 1.0
 EFI_SPECIFICATION_VERSION = 0x00020000

[Binaries.common]
 BIN|Logo.bmp|*

This INF file shows that binary file Logo.bmp will be wrapped into the Logo
FFS file. This kind of INF file is specified using standard INF statement in
an FV section of the FDF file.

The third method is to list a binary INF file containing the binary data in an
FD section. If the binary specified in the INF file in this section is a BIN
type (BIN|Filename.bin) the tools will not process the file and will be
inserted at the offset specified for the region. This is equivalent of
specifying a filename using the FILE statement, but with the binary file
included from a binary module. If the file is another binary file type, such as
an FSP binary containing PatchableInModule PCDs, the tools will be able to
patch the binary file prior to adding it to the region.

10.3.2 Creating EFI Sections

Sections are produced by GenSec tool using information in FDF file of what
type and content the section must contain. Section information in FDF file
belongs to two categories: either it is a leaf section, or it is an encapsulate
section. Encapsulation sections may contain one or more leaf sections or other
encapsulate section. The leaf section information appears in the FILE statement
in Section 10.2.1, the PE32 section type for the Fat.efi file. Normally this
information is enough for GenSec tool, however, more information can be
specified by specifying a [Rule] section in the FDF file. Rules in an FDF
file, look like:

[Rule.Common.SEC]
 FILE SEC = $(NAMED_GUID) {
 TE TE Align = 8 |.efi
 RAW BIN Align = 16 |.com
 }

The above rule stipulates that for file type SEC (Security) in all build
architectures, the generated FFS must contain one TE section with 8-byte
alignment and one RAW section with 16-byte alignment.

Different information can be specified for different section types:

[Rule.Common.PEIM]
 FILE PEIM = $(NAMED_GUID) {
 PEI_DEPEX PEI_DEPEX Optional |.depex
 TE TE |.efi
 UI STRING = "$(MODULE_NAME)" Optional
 VERSION STRING = "$(INF_VERSION)" Optional BUILD_NUM = $(BUILD_NUMBER)
 }

The above rule stipulates that for file type PEIM in all build
architectures, the generated FFS may contain at most one optional PEI_DEPEX
section, must contain one TE section, and may contain at most one UI section
with the UI string set to the INF file's module name, and at most one VERSION
section.

10.3.3 Create an Apriori File

Some firmware volumes may require, an APRIORI file to be created. An
APRIORI file is a text file containing a GUID-named list of two or more
modules in the firmware volume. The modules will be invoked or dispatched in
the order they appear in the APRIORI file. Only one of each PEI and DXE
Apriori file is permitted within a single Firmware Volume. Nested Firmware
Volumes are permitted, so Apriori files are limited to specifying the files
(and not FVs) that are within the scope of the FV image in which it is located.
It is permissible for nested FV images to have one PEI and one DXE Apriori file
per FV. Scoping is accomplished using the curly "{}" braces.

The following example demonstrates an example of multiple APRIORI files.

[Fv.Root]
 DEFINE NT32 = $(WORKSPACE)/EdkNt32Pkg
 DEFINE BuildDir = $(OUTPUT_DIRECTORY)/$(PLATFORM_NAME)/ $(TARGET)_$(TOOL_CHAIN_TAG)
 APRIORI DXE {
 FILE DXE_CORE = B5596C75-37A2-4b69-B40B-72ABD6DD8708 {
 SECTION COMPRESS {
 SECTION PE32 = $(BuildDir)/X/Y/Z/B5596C75-37A2-4b69-B40B-72ABD6DD8708-DxeCore.efi
 SECTION VERSION "1.2.3"
 }
 }
 INF VERSION = "1" ${NT32)/Dxe/WinNtThunk/Cpu/Cpu.inf
 }

 FILE FV_IMAGE = EF41A0E1-40B1-481f-958E-6FB4D9B12E76 {
 SECTION GUIDED 3EA022A4-1439-4ff2-B4E4-A6F65A13A9AB {
 SECTION FV_IMAGE = Dxe {
 APRIORI DXE {
 INF a/a/a.inf
 INF a/c/c.inf
 INF a/b/b.inf
 }
 INF a/d/d.inf
 ...
 }
 }
 }

In the example above, there are three FFS files in the Fv.Root and one
Encapsulated FV image. The build tools will create an APRIORI file that will
dispatch the DXE_CORE first, then the CPU module second. In the FV image,
named by the GUID EF41A0E..., there will be at least five FFS files, the
APRIORI file, named Dxe, listing the GUID names of modules a.inf, c.inf
and b.inf, which will be dispatched in this order. Once complete, the d.inf
module may be dispatched.

10.3.4 Create FFS Files from Leaf Sections

Section 9.2 shows the INF and FILE statements in an FDF to describe FFS files
that will be placed into FV. The FILE statement is straight forward, letting
you know how an FFS file is organized, as it contains section information
within its scope. The INF statement, on the other hand, will use a particular
RULE that is determined by the module type in the INF and specified build
architecture.

The [Rule] section of the FDF file is used to define custom rules. Custom
rules may also be applied to a given INF file listed in an [FV] section. The
[Rule] section is also used to define rules for module types that permit the
user to define the content of the FFS file - when an FFS type is not specified
by either PI or UEFI specifications.

The Rules can have multiple modifiers as shown below.

[Rule.$(ARCH).$(MODULE_TYPE).$(TEMPLATE_NAME)]

If no $(TEMPLATE_NAME) is given then the match is based on $(ARCH) and
$(MODULE_TYPE) modifiers. BINARY is a reserved TEMPLATE_NAME as the default
rule name for binary modules. The $(TEMPLATE_NAME) must be unique to the
$(ARCH) and $(MODULE_TYPE). It is permissible to use the same
$(TEMPLATE_NAME) for two or more [Rule] sections only if the $(ARCH) and
the $(MODULE_TYPE) listed are different for each of the sections.

A [Rule] section is terminated by another section header or the end of file.

The content of the [Rule] section is based on the FILE and section grammar
of the FV section. The difference is the FILE referenced in the [RULE] is a
MACRO. The section grammar is extended to include an optional argument,
Optional. The Optional argument is used to say a section is optional, that
is to say if it does not exist it's O.K.

The generic form of the entries for leaf sections is:

<SectionType> <FileType> [Options] [{<Filename>} {<Extension>}]

When processing the FDF file, the rules apply in the following order:

	If <SectionType> not defined or not a legal name, then error

	If <FileType> not defined or not a legal name, then error

	If [FilePath/FileName], then:
	Add one section to FFS with a section type of <SectionType>

	Else:

	Find all files defined by the INF file whose file type is <FileType>
and add each one to the FFS with a section type of <SectionType>

	Add files defined in [Sources] followed by files defined in [Binaries]

	If more than 1 UI section in the final FFS file, then error

	If more than 1 VER section in the final FFS file, then error

	If more than 1 DXE_DEPEX section in final the FFS file, then error

	If more than 1 PEI_DEPEX section in the final FFS file, then error

	If more than 1 SMM_DEPEX section in the final FFS file, then error.

10.3.5 Create Encapsulation Sections

There are two types of encapsulation sections, a COMPRESSION section and the
GUIDED section. A COMPRESSION section uses standard UEFI
compression/decompression mechanisms. Other compression schemes must use the
GUIDED form of encapsulation section.

The COMPRESS encapsulation section uses the following format.

SECTION COMPRESS [type] {
 SECTION EFI_SECTION_TYPE = FILENAME
 SECTION EFI_SECTION_TYPE = "string"
}

The [type] argument is optional, only EFI_STANDARD_COMPRESSION is supported
by the PI specification. The current EDK enumerations for compression are a
violation of the PI specification, and SECTION GUIDED must be used instead.

The EFI_SECTION_TYPE and FILENAME are required sub-elements within the
compression encapsulation section. for most sections, however both the VERSION
(EFI_SECTION_VERSION) and UI (EFI_SECTION_USER_INTEFACE) may specify a
string that will be used to create an EFI section.

The GUIDED encapsulation section uses one of the following formats.

SECTION GUIDED $ (GUID_CNAME) [auth] {
 SECTION EFI_SECTION_TYPE = FILENAME
 SECTION EFI_SECTION_TYPE = "string"
}
SECTION GUIDED $ (GUID_CNAME) [auth] FILENAME

The required argument is the GUIDED name followed by an optional auth
flag. If the argument auth flag is specified, then the attribute
EFI_GUIDED_SECTION_AUTH_STATUS_VALID must be set.

For statements that do not use a scoping notation, (the second SECTION
statement of the two listed above), if FILENAME exists, the attribute
EFI_GUIDED_SECTION_PROCESSING_REQUIRED must be set to TRUE. The file
pointed to by FILENAME is the data. If FILENAME does not exist
EFI_GUIDED_SECTION_PROCESSING_REQUIRED is cleared and normal leaf sections
must be used.

GenSec tool uses information from these encapsulated section definition as
input parameters to generate the corresponding section format.

 10.4 Create the FV Image File(s)

10.4 Create the FV Image File(s)

Once all of the EFI FFS files have been created, these images are bundled into
an FV image.

GenFv needs two kinds of information about the target FV:

	The FV attributes

	The list of one or more files that will be placed into this FV.

This information is defined in the FV section of the FDF file.

If the [FV] section contains an FvNameString entry and it is set to TRUE,
the tools will use the FvUiName from the section tag to create an
FvNameString entry in the FV image's extension header.

The following example is for a FV section named "BiosUpdate."

[FV.BiosUpdate]
 BlockSize = 0x10000
 FvAlignment = 16
 ERASE_POLARITY = 1
 MEMORY_MAPPED = TRUE
 STICKY_WRITE = TRUE
 LOCK_CAP = TRUE
 LOCK_STATUS = TRUE
 WRITE_DISABLED_CAP = TRUE
 WRITE_ENABLED_CAP = TRUE
 WRITE_STATUS = TRUE
 WRITE_LOCK_CAP = TRUE
 WRITE_LOCK_STATUS = TRUE
 READ_DISABLED_CAP = TRUE
 READ_ENABLED_CAP = TRUE
 READ_STATUS = TRUE
 READ_LOCK_CAP = TRUE
 READ_LOCK_STATUS = TRUE

 FILE FV_IMAGE = EDBEDF47-6EA3-4512-83C1-70F4769D4BDE {
 SECTION GUIDED {
 SECTION FV_IMAGE = BiosUpdateCargo
 }
 }

This FV is very simple; it contains only one FILE. But this file contains
an entire FV image named BiosUpdateCargo which must be available when
GenFds creates the BiosUpdate FV.

The GenFds tool will process the FDF file and place the FV attributes and
contents in to an INF file (in this example, the BiosUpdate.inf file) and
then processing is transferred to GenFv tool when creating FV images. The
following example is what this generated, FV-style, INF file looks like:

[options]
EFI_BLOCK_SIZE = 0x10000

[attributes]
EFI_ERASE_POLARITY = 1
EFI_WRITE_ENABLED_CAP = TRUE
EFI_READ_ENABLED_CAP = TRUE
EFI_READ_LOCK_STATUS = TRUE
EFI_WRITE_STATUS = TRUE
EFI_READ_DISABLED_CAP = TRUE
EFI_WRITE_LOCK_STATUS = TRUE
EFI_LOCK_CAP = TRUE
EFI_LOCK_STATUS = TRUE
EFI_ERASE_POLARITY = 1
EFI_MEMORY_MAPPED = TRUE
EFI_READ_LOCK_CAP = TRUE
EFI_WRITE_DISABLED_CAP = TRUE
EFI_READ_STATUS = TRUE
EFI_WRITE_LOCK_CAP = TRUE
EFI_STICKY_WRITE = TRUE
EFI_FVB2_ALIGNMENT_16 = TRUE

[files]
EFI_FILE_NAME = C:edk2BuildMyPlatformDEBUG_MYTOOLSFVFfsEDBEDF47-6EA34512-83C1-70F4769D4BDEEDBEDF47-6EA3-4512-83C1-70F4769D4BDE.ffs

 10.5 Create the FD image file(s)

10.5 Create the FD image file(s)

The whole FD image is described by a list of Regions which correspond to the
locations of different areas within the hardware flash device. Currently most
flash devices have a variable number of blocks, all of identical size. When
"burning" an image into one of these devices, only whole blocks can be burned
into the device at any one time. This puts a constraint that all layout regions
of the FD image must start on a block boundary. To accommodate future flash
parts that have variable block sizes, the layout is described by the offset
from the BaseAddress and the size of the section that is being described.
Since completely filling a block is not probable, part of the last block of a
region can be left empty. To ensure that no extraneous information is left in a
partial block, the block must be erased prior to burning it into the device.
Multiple devices with non-volatile memory are treated as a single device with
contiguous memory space.

Regions must be defined in ascending order and may not overlap.

Each layout region starts with a eight digit hex offset (leading "0x" required)
followed by the pipe "|" character, followed by the size of the region, also in
hex with the leading "0x" characters.

The format for an FD Layout Region is:

Offset|Size
[TokenSpaceGuidCName.PcdOffsetCName|TokenSpaceGuidCName.PcdSizeCName]
[RegionType]

Setting the optional PCD names in this fashion is shortcut. The two regions
listed below are identical, with the first example using the shortcut, and the
second using the long method:

0x000000|0x0C0000
gEfiMyTokenSpaceGuid.PcdFlashFvMainBaseAddress|gEfiMyTokenSpaceGuid.PcdFlashFvMa inSize
FV = FvMain

0x000000|0x0C0000
SET gEfiMyTokenSpaceGuid.PcdFlashFvMainBaseAddress = 0x000000
SET gEfiMyTokenSpaceGuid.PcdFlashFvMainSize = 0x0C0000
FV = FvMain

The shortcut method is preferred, as the user does not need to maintain the
values in two different locations.

The EDK II BaseTools support the use of expressions in the offset field and
size fields. When a PCD is used in either of these fields, the PCD must have
been set in a statement above where it is used in an expression (tools process
the file top to bottom). During the processing of the FDF file, the value of an
'offset' PCD is the offset from 0x00000000 After the processing has been
completed, the tools will adjust these 'offset' PCDs to be the absolute
address. For example:

[FD.Main]
BaseAddress = 0xFFE00000
Size = 0x00800000
#DEFINE REGION1_SIZE = 0x1000
#DEFINE REGION2_SIZE = 0x2000

0x00000000|$(REGION1_SIZE)
gMyPlatformTSGuid.PcdRegion1Base|gMyPlatformTSGuid.PcdRegion1Size
FILE = MyPlatform/Region1Bin/Region1.bin

gMyPlatformTSGuid.PcdRegion1Base + $(REGION1_SIZE)|$(REGION2_SIZE)
gMyPlatformTSGuid.PcdRegion2Base|gMyPlatformTSGuid.PcdRegion2Size

In the above example, during FDF processing, the PcdRegion1Base is
0x00000000, while after the FDF file processing has been completed, the value
of the PCD, PcdRegion1Base, will be 0xFFE00000.

The optional RegionType, if specified, must be one of the following FV,
DATA, FILE, CAPSULE or no RegionType at all. Not specifying the
RegionType implies that the region starting at the Offset, of length
Size must not be touched. This unspecified region type is typically used
for event logs that are persistent between system resets, and modified via some
other mechanism (and SMM Event Log module, for example).

EDK II FDF does not use the concept of sub-regions, which existed in EDK FDF
files.

10.5.1 FV Region Type

The FV RegionType is used as a pointer to either one of the unique FV names
that are defined in the [FV] section. These are files that contains a binary
FV as defined by the PI specification. The format for the FV RegionType is
one of the following:

FV = $(UiFvName)

The following is an example of FV region type.

0x000000|0x0C0000
gEfiMyTokenSpaceGuid.PcdFlashFvMainBaseAddress|gEfiMyTokenSpaceGuid.PcdFlashFvMa inSize
FV = FvMain

10.5.2 DATA Region Type

The DATA RegionType is a region that contains is a hex value or an array of
hex values. This data that will be loaded into the flash device, starting at
the first location pointed to by the Offset value. The format of the
DATA RegionType is:

DATA = { <Hex Byte Data Structure> }

The following is an example of a DATA region type.

0x0CA000|0x002000
gEfiMyTokenSpaceGuid.PcdFlashNvStorageBase|gEfiMyTokenSpaceGuid.PcdFlashNvStorageSize
DATA = {
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x8D, 0x2B, 0xF1, 0xFF, 0x96, 0x76, 0x8B, 0x4C
}

This data may need to be modified based on content of the region. In order for
EFI modules to access these regions, a customized region header may be
required. Tools for creating custom header information is beyond the scope of
the standard build.

10.5.3 FILE Region Type

The FILE RegionType is a pointer to a binary file that will be loaded into
the flash device, starting at the first location pointed to by the Offset
value. The format of the FILE RegionType is:

FILE = $(FILE_DIR)/Filename.bin

The following is an example of the FILE RegionType.

0x0CC000|0x002000
gEfiCpuTokenSpaceGuid.PcdCpuMicrocodePatchAddress|gEfiCpuTokenSpaceGuid.PcdCpuMicrocodePatchSize
FILE = FV/Microcode.bin

10.5.4 INF Region Type

The INF RegionType is a pointer to a binary INF file that will be loaded into
the flash device, starting at the first location pointed to by the Offset
value. The format of the INF RegionType is:

INF [Options] Package/BinModule.inf

The following is an example of the INF RegionType.

0x0CC000|0x002000
gEfiCpuTokenSpaceGuid.PcdCpuMicrocodePatchAddress|gEfiCpuTokenSpaceGuid.PcdCpuMicrocodePatchSize
INF MyPackage/MyMicrocode.inf

 10.6 Post Build Processing

10.6 Post Build Processing

If the [Defines] section of the DSC file contains a POSTBUILD = entry
statement, prior to exiting, the script specified in the POSTBUILD statement
is executed. The entry of POSTBUILD support multiple arguments. And Tool
will convert arguments that are WORKSPACE or PACKAGES_PATH relative paths
to absolute paths. If the script file is not found, the build command
exits with an appropriate error message. If the script fails, it must terminate
with a non-zero exit code and the build command terminates with the exit
value from the post-build script. The script is required to generate error
messages that provide the reason for the termination.

All of the command line options passed into the build command are also
passed into the script along with the options for TARGET, ARCH,
TOOL_CHAIN_TAG, ACTIVE_PLATFORM, Conf Directory, and build target.

If the script terminates successfully (exit value of 0), then the build
command terminates normally.

Note: This entry may be wrapped in a conditional directive. Unlike the
PREBUILD entry, there are no restrictions on the MACRO values used in a
conditional directive.

Note: Quotes are needed when the script's additional options are present.
Quotes are also required if the path to the post-build command contains space
or special characters. Quotes may be used for arguments that have spaces or
special characters.

 11 Post-Build ImageGen Stage - Other

11 Post-Build ImageGen Stage - Other

This chapter describes the processing of the EFI files generated by the $(MAKE)
Stage into images such as Applications or images used by PCI Option ROMs and/or
Update Capsules. Creating images that do not go into a flash part directly such
as stand-alone Applications and PCI Option ROM images, do not need an FDF file.
This also applies to binary driver images that are to be used for a binary
distribution - the files for these images are created during the $(MAKE) stage.

 11.1 EFI PCI Option ROM Images

11.1 EFI PCI Option ROM Images

To generate the EFI PCI Option ROM, the EFI PE32 files and optionally the
legacy OptROM (from a separate tool) are needed.

The EfiRom tool is used on the PE32 and optionally the legacy Option ROM
binary images. The tool will check the header of each file to determine the
type.

	If the input file(s) are EFI PE32 image,

	fill in EFI PCI OptROM header and PCI data structure in the output EFI PCI
Option ROM image

	then copy the input EFI PE32 file content to the output EFI PCI Option ROM
image to create the EFI PCI Option ROM image.

	If the input file(s) are legacy OptROM binary image,

	fill in EFI PCI OptROM header in the output EFI PCI Option ROM image

	then copy the input file content to the output EFI PCI Option ROM image to
create the EFI PCI Option ROM image.

The final image is placed in the FV folder of the build directory.

 11.2 UEFI Applications

11.2 UEFI Applications

If a developer wants to generate only UEFI applications, verify that no FDF
file is specified in the DSC file. This prevents the GenFds tool from being
called after all of the modules have been built by the $(MAKE) stage. The UEFI
application files (.efi files) built from application modules are put in the
following directory:

$(OUTPUT_DIRECTORY)/$(PLATFORM_NAME)/<BuildTarget>_<ToolChainTag>/$(ARCH)

 11.3 Capsules

11.3 Capsules

This section describes the processing of the EFI files generated by the $(MAKE)
Stage into Update Capsules. Capsule images contain a Fv Image or a FFS file to
be updated.

The [Capsule] section in FDF file is parsed to get:

	Capsule Header information, including: Capsule GUID, flags and header size.

	Capsule content may be either a Fv Image or a FFS file.

A Fv Image may be specified using any FV section described in this FDF file. It
will be generated same using the process described in Section 10.4.
Additionally, an existing FV file created as part of an FD image may be used.
These FV files can be directly integrated into a Capsule. Raw data (non-FFS
files) can be included in a FV file, using EFI_FV_FILETYPE_RAW.

The FFS file contains EFI section files (see Table 2 for a list of
EFI_SECTION types. All files generated by the $(MAKE) stage, will have the
output located in a build directory, either at the top of:
$(OUTPUT_DIRECTORY)/$(PLATFORM_NAME)/<BuildTarget>_<ToolChainTag>/$(ARCH)
or a sub-directory created that replicates the INF file path. All EFI section
files and encapsulated section files are created based on their description in
FDF file. For a binary or raw file type, the raw data can be any binary file.
One FV image or one FD image described in FV section or FD sections of the FDF
file may also be treated as RAW data. The process of creating a FV image is
described in Section 10.4, the process of creating a FD image is described in
Section 10.5.

The $(MAKE) stage creates EFI files. During the ImageGen stage, GenFds will
create the required FFS files and FV images based on [Capsule] description in
the FDF file. Finally, the capsule header will be prefixed to the capsule data
to construct the complete capsule. The overview of the Capsule creation process
is shown in Figure 23:

[image:]

Figure 23 Capsule Creation Process.

 12 Build Changes and Customizations

12 Build Changes and Customizations

This chapter deals with customizing a build, including options and settings for
debugging, using custom tools.

 12.1 Building for Debug

12.1 Building for Debug

The build tool defaults support three building targets: NOOPT, DEBUG and
RELEASE. This section describes how to enable DEBUG target when building and
how to setup compiler flags used for DEBUG. The NOOPT target disables all
optimizations in addition to setting the flags for DEBUG.

There are three ways provided in build tool to define the target that will be
used in the building process.

	Situation A: Setup by overriding file "target.txt"

	After executing "edksetup" , there will be a file named "target.txt" under
$(WORKSPACE)/Conf.

	Users can edit this file and change the value of item TARGET.

	A specific example of this is TARGET = DEBUG, which sets the current building method.

	In this example, the default value of the TARGET is set to DEBUG.

	Situation B: Use a parameter -b BUILDTARGET when executing building command

	Users can type a command with the format build -b BUILDTARGET to specify
the target used in current building.

	A specific example of this command is build -b DEBUG.

	In this example, the value set in the file target.txt will be ignored.

	Situation C: Setup in the DSC file of a platform

	When the BUILDTARGET is not specified in the command line or in the file
target.txt, the build tool will attempt to build all valid targets
specified in the DSC file.

	This contrasts with situations A and B, where only the targets specified as
valid in the DSC file can be used.

12.1.1 Debugging Files

For a debugging build, the files created will be saved to
$(WORKSPACE)/$(OUTPUT_DIRECTORY)/$(BUILDTARGET)_$(TOOL_CHAIN_TAG)/$(ARCH)/.
For each single module, the temporary files created in DEBUG building process
will be saved to
$(WORKSPACE)/$(OUTPUT_DIRECTORY)/$(BUILDTARGET)_$(TOOL_CHAIN_TAG)/$(ARCH)/$(PACKAGE_NAME)/$(MODULE_NAME)/DEBUG/
and $(WORKSPACE)/$(OUTPUT_DIRECTORY)/$(BUILDTARGET)_$(TOOL_CHAIN_TAG)/$(ARCH)/$(PACKAGE_NAME)/$(MODULE_NAME)/OUTPUT/,
so such as .map, .pdb and other DEBUG files can be found in these two directories.

User can also define a specific directory to save DEBUG files. A detailed
example is given in the next subsection.

12.1.2 Debugging Options

Build tool supports customized DEBUG flags in the <BuildOptions> section of
the DSC file, the INF file and tools_def.txt. The highest priority for a same
complier flag is the one defined in INF file, the medium is that in DSC file
and the lowest is the one in tools_def.txt.

For example, to generate the .cod files for the .obj files of a platform,
user can add one line such as *_MYTOOLS_*_CC_FLAGS = /FAcs /FA $(OUTPUT_DIR)\
in section [BUILD_OPTIONS] of DSC file. This option tells build tool to
generate a .cod file for each .obj file and put them to $(OUTPUT_DIR).

For only generating the .cod files for one single module, one way is to add
the option in section [BUILD_OPTIONS] of the module's INF file; another way is
to add the option to DSC file's <BuildOptions> for the INF file like below:

MdeModulePkg/Universal/PCD/Pei/Pcd.inf {
 <BuildOptions>
 *_MYTOOLS_*_CC_FLAGS = /FAcs /FA $(OUTPUT_DIR)\
}

12.1.3 Advanced Debugging

For generating disassembly (.cod) files for debugging, the following is one
way to setup dumpbin -disasm for individual modules as well as using it for
every .efi file generated.

To generate the disasm for the efi files, the user can add two definitions in
tools_def.txt:

DEBUG_MYTOOLS_IA32_DISASM_PATH = DEF(VS2005TEAMSUITE_BIN)\dumpbin.exe
DEBUG_MYTOOLS_IA32_DISASM_FLAGS = -dump -disasm -out:$(DEST_DIR)

Then user can use build option -D, --define with a reserved MACRO name:
DISASM to start building. The build tool automatically detects if a DISASM
tool defined in the TagName of Tool Chain, then after ever link command that
generates an EFI file, the tool will run the DISASM tool (with the flags)
against the EFI file. In the example, the output file will be next to the EFI
file based on the FLAGS entry, -out:$(DEST_DIR) which is the same location
as the .efi file.

 12.2 Adding Custom Compression Tools

12.2 Adding Custom Compression Tools

This section covers how to add a customized compress tool, such as
TianoCompress tool.

First, one specific GUID is assigned to the added tool, which can be used to
specify this tool and its compressed data. Then the tool path and GUID needs to
be added into tools_def.txt file, for example TianoCompress tool used for
all tool chains, Target and Archs can be added like:

*_*_*_TIANOCOMPRESS_PATH = DEF(TOOL_PATH)\TianoCompress.exe
*_*_*_TIANOCOMPRESS_GUID = A31280AD-481E-41B6-95E8-127F4C984779

Next, "$(TOOLNAME)" can be specified in build_rule.txt file to call this
tool. And, its GUID value is supported in FDF file to call this tool, which is
used to create the EFI guided section data. For TianoCompress tool,
"$(TIANOCOMPRESS)" is used in build_rule.txt file,
A31280AD-481E-41B6-95E8-127F4C984779 is used in FDF file.

NT32.fdf file uses TianoCompress tool to create the guided data like:

[Rule.Common.PEIM.TIANOCOMPRESSED]
 FILE PEIM = $(NAMED_GUID) DEBUG_MYTOOLS_IA32 {
 PEI_DEPEX PEI_DEPEX Optional |.depex
 GUIDED A31280AD-481E-41B6-95E8-127F4C984779 {
 PE32 PE32 |.efi
 UI STRING="$(MODULE_NAME)" Optional
 VERSION STRING = "$(INF_VERSION)" OptionalBUILD_NUM = $(BUILD_NUMBER)
 }
 }

 12.3 Using Custom Build Tools

12.3 Using Custom Build Tools

This section introduces how to use the custom tools in EDKII build system.

The custom tools can be classified to two types. One is used to create the EFI
guided section data, which must have its matched GUID value, such as the custom
compression tool introduced in the last section. Another is only used to
process files, which may not require its GUID, such as ASL compiler. This
section focuses on the later one.

First, the custom tool path and name needs to be added into tools_def.txt
file. For ASL compiler, it can be added like:

*_*_*_ASL_PATH = DEF(ASL_PATH)\iasl.exe

Then, "$(TOOLNAME)" is specified in build_rule.txt file to call this tool.
For ASL compiler, it can be used to process ASL source file. The rule to
process ASL file is added in build_rule.txt like:

[Build.Acpi-Source-Language-File]
 <InputFile>
 ?.asl, ?.Asl, ?.ASL
 <OutputFile>
 $(OUTPUT_DIR)(+)${s_base}.aml
 <Command.MSFT, Command.INTEL>
 "$(PP)" $(APP_FLAGS) $(INC) ${src} > ${d_path}(+)${s_base}.i
 "$(ASL)" -p ${dst} ${d_path}(+)${s_base}.i

 12.4 Customizing Compilation for a Component

12.4 Customizing Compilation for a Component

There are several mechanisms for customizing the build for a firmware
component. These include:

	Creating a new Platform (DSC) file from an existing platform.

	Creating a custom INF file for individual components or modules.

	Using MACRO definitions with control statements (!ifxxx) in the DSC and FDF
files.

	Customizing the INF build options in the DSC file.

 12.5 Platform Specific ASL Tools

12.5 Platform Specific ASL Tools

The platform ACPI compilers are not all backward compatible. Typically, an ASL
compiler is selected based on the ACPI version and features that are required
by the platform. Different flags may also be required for different releases of
the ASL compilers. One method for using different versions of the ASL compilers
on Windows* systems is presented here.

The EDK II build tools expect the Microsoft ASL compilers (asl.exe) and the
Intel/ACPI compiler (iasl.exe) to be located in the C:\ASL directory of the
developer's workstation. This path and the compiler names are also coded in the
tools_def.txt file. Name the compiler binaries using the ACPI Spec compliance
value, for example, C:\ASL\iasl3a.exe and C:\ASL\iasl5.exe.

Use the [BuildOptions] section of the platform's DSC file to override the
default values in the tools_def.txt file as shown below.

Platform1 DSC requiring ACPI 3a compliance

[BuildOptions]
*_*_*_ASL_PATH == C:\ASL\iasl3a.exe

Platform2 DSC requiring ACPI 5 compliance

[BuildOptions]
*_*_*_ASL_PATH == C:\ASL\iasl5.exe
*_*_*_ASL_FLAGS = -cr

The "==" means replace the ASL compiler specified by the PATH attribute in
the tools_def.txt file with this ASL compiler.

The "=" means to append the flags to the flags specified in the FLAGS
attribute in the tools_def.txt file.

No changes are required to any other files or tools in order for this method to
work. Other tools may also benefit from this build system flexibility.

 12.6 Build Reproducibility

12.6 Build Reproducibility

The EDK II build system is designed to provide functional reproducibility, not
necessarily binary reproducibility. For example, when building the DEBUG
targets, the absolute path and file name for a PDB file is inserted into PE32
file. Building from different directory trees will result in different
directory paths, and the PE32 files will not be identical bit for bit, but they
will be identical in functionality.

Using the RELEASE build target will only result in identical files if there
are no changes whatsoever to the source files. The EDK II debug libraries
insert DebugAssert statements into binaries. These statements record line
numbers from the source files. This means that inserting a blank line or a
comment anywhere in a module can yield multiple different line numbers from the
DebugAssert statements.

Fortunately, a special compiler macro, MDEPKG_NDEBUG, has been in the EDK II
code base debug libraries. When this macro is defined, the DebugAssert
statements are stripped completely removed from the resultant binary. So using
a RELEASE and adding

the MDEPKG_NDEBUG macro will allow generating binaries that are identical,
regardless of the directories or changes to comments in the source files.

The best method for adding this macro is again, using the [BuildOptions]
section of the DSC file. The following is an example that is valid for all tool
chains with a family set to MSFT in the tools_def.txt file.

Example

[BuildOptions]
MSFT:RELEASE_*_*_CC_FLAGS = -D MDEPKG_NDEBUG

Using this flag is also the only way to turn off DebugAssert statements when
disabling all optimizations using the /0d flag for Microsoft* compilers.

 13 Build Reports

13 Build Reports

This section introduces the build report generation tool functionality and its
output report format. It describes the external behaviors of the tool, i.e. the
accepted command line options and the detailed output report format.

Unless the quiet or silent options are given to the build command, the build
system automatically reports the following in build log file:

	Each region, offset and size defined in the FD.

	The location of the GUID cross reference file.

	The size of the data in each FV region.

	The date and time the build completed.

 13.1 Build Report Generation Options

13.1 Build Report Generation Options

The Build Report Generation (BRG) tool is part of build process to report the
following platform information after platform build ends successfully.

PCD Information

Complete platform configuration database information

LIBRARY Information

Library class and instance mapping, constructor/destructor information

DEPEX Information

Module dependency information

BUILD Information

Module build tool chain tag, specific compiler or linker options

FLASH Information

Module firmware device and firmware volume information

PREDICTION Information

The predicted dispatch order of modules (PEIMs / drivers) and their
notification invoking sequence; Also the predicted addresses of module image
loading, entry point and notification functions. Generating this report does
take a significant amount of time, more than 2x the standard build time.

Module Information

Details of the module, may include the HASH of the .efi file.

Note: The execution order prediction report output is an html file,
separate from the rest of the reports. All remaining reports are generated in a
single text file. The reports are generated in the current working directory.

The information in the reports listed above is useful for platform integrators
to diagnose the platform issues in an efficient way. Integrators must specify
which reports to include in the report file.

 13.2 Sample Launch Steps: NT32 platform

13.2 Sample Launch Steps: NT32 platform

BRG functionality is switched on by -y or -Y option from build
command. The following steps output the build report for NT32 platform:

	Check out edk2 packages from git@github.com:tianocore/edk2.git
to c:\Users\YourLogin\Documents\edk2 directory1.

	Run cmd.exe, cd to your Documents directory and enter subst s:.

	Cd to s:\edk2

	Run edksetup.bat --nt32

	Run build.exe -a IA32 -p Nt32Pkg\Nt32Pkg.dsc -y ReportFile.txt

	-y: This option specifies the output file name for build report.

	-Y: This option specifies flags that control the type of build report.
It must be from the set of PCD, LIBRARY, DEPEX, HASH,
BUILD_FLAGS, FLASH, FIXED_ADDRESS and EXECUTION_ORDER. To
specify more than one flag, repeat the option on the command line. Example
of usage:

On the command line, append the following arguments:

-y report_filename.txt -Y PCD -Y FLASH -Y DEPEX

The default set of flags (if -Y is not specified) is: PCD,
LIBRARY, FLASH, DEPEX, HASH, BUILD_FLAGS and
FIXED_ADDRESS.

1 On Microsoft Windows 7, you must be an administrator to create a directory
in the root of the C: drive. It recommended that you checkout edk2 into your
User directory, then use the subst command to map that directory to a virtual
drive.

 13.3 Output

13.3 Output

The output is in raw text file encoded in ASCII character set so that it can be
portable to all OS environments. The text file is supposed to be organized in a
logical way for human readability and QA team's validation.

Note: If the EXECUTION_ORDER flag is provided as the only report type and
the -y option is not provided, the tool will generate an HTML document,
Report.html in the current working directory.

If any other report type is also requested, the report will be a flat text
file. If the -y option is provided, the report type will also be a flat text
file (even if you name the file, using -y, as "Report.html").

13.3.1 Layout

The layout of the text report file:

|---- Platform summary
 |----- Conditional directives section
 |----- Unused PCDs section
 |----- Mixed PCD section
 |----- Global PCD section
 |----- FD section*
 |---- FD Region sub-section*
 |---- VPD PCD Data sub-section*
 |---- Module section*
 |---- Basic Information summary
 |---- PCD sub-section
 |---- Library sub-section
 |---- DEPEX sub-section
 |---- Build_flags sub-section
 |---- Notification sub-section

Note: Items marked with * can occur more than once in one parent instance.

13.3.2 Section and Sub-section Format

The output report of BRG is divided into platform and module part. Each part
may further consist of sections and sub-sections with the following rules:

	Each section starts with marker >==============================<

	Each section ends with marker <==============================>

	There must be a section header after each section start marker.

	There must a separator ========================== to separate the section
header and contents if the section has non-empty contents.

	The section contents can further be divided into one-level sub-sections.

	Each sub-section starts with marker
>---<

	Each sub-section ends with marker
<-->

	There must be a sub-section header after each section start marker.

	There must a separator -- to
separate the section header and contents if the section has non-empty
contents.

	In general, each line in section will not exceed 120 characters.

Example

Platform Name: NT32
Platform DSC Path: s:\edk2\Nt32Pkg\Nt32Pkg.dsc
Architectures: IA32
Tool Chain: VS2008x86
Target: DEBUG
SKUID: DEFAULT
DefaultStore: STANDARD
Output Path: s:\edk2\Build\NT32IA32
Build Environment: Windows-7-6.1.7601-SP1
Build Duration: 00:01:29
AutoGen Duration: 00:00:10
Make Duration: 00:01:02
GenFds Duration: 00:00:15
Report Contents: PCD, LIBRARY, BUILD_FLAGS, DEPEX, HASH, FLASH, FIXED_ADDRESS
>==<
Firmware Device (FD)
FD Name: NT32
Base Address: 0x0
Size: 0x2A0000(2688KB)
==
>--<
FD Region
Type: FV
Base Address: 0x0
Size: 0x280000 (2560K)
FV Name: FvRecovery (65.9% Full)
Occupied Size: 0x1A6028 (1688K)
Free Size: 0xD9FD8 (872K)
Offset Module

..(List of Module in FvRecovery)
<-->
>--<
..(List of other FD region sub-section)
>==<

The following sections describe these reports and sub-sections in detail.

 13.4 Platform Summary

13.4 Platform Summary

Platform summary displays at the beginning of the output report, including the
following items:

	Platform Name : %PLATFORM_NAME in DSC [Defines] section%

	Platform DSC Path : %Path of platform DSC file%

	Architectures : %List string of all architectures used in build%

	Tool Chain : %Tool chain string%

	Target : %Target String%

	SKUID : %Platform SKUID String%

	DefaultStore : %Platform DefaultStore String%

	Output Path : %Path to platform build directory%

	Build Environment : %Environment string reported by Python%

	Build Duration : %Build duration time string%

	AutoGen Duration : %AutoGen duration time string if it exists%

	Make Duration : %Make duration time string if it exists%

	GenFds Duration : %GenFds duration time string if it exists%

	Report Content : %List of flags the control the report content%

Example

Platform Name: NT32
Platform DSC Path: s:\edk2\Nt32Pkg\Nt32Pkg.dsc
Architectures: IA32
Tool Chain: VS2008x86
Target: DEBUG
SKUID: DEFAULT
DefaultStore: STANDARD
Output Path: s:\edk2\Build\NT32IA32
Build Environment: Windows-7-6.1.7601-SP1
Build Duration: 00:01:29
AutoGen Duration: 00:00:10
Make Duration: 00:01:02
GenFds Duration: 00:00:15
Report Contents: PCD, LIBRARY, BUILD_FLAGS, DEPEX, HASH, FLASH, FIXED_ADDRESS

Note: Platform Summary is always present and appears at the beginning of
report.

13.4.1 Common PCD rules

There have several PCD sections in the report file, following rules are apply
to all those PCD sections.

	The content of PCD section in the report is grouped by token space, and the
order of PCD is sorted by token space first, then by PcdCName.

	*B means the PCD's value was obtained from build option.

	*F means the PCD's value was obtained from the FDF file.

	*P means the PCD's value was obtained from the DSC file PCD sections.

	*M means the PCD's value was obtained from the INF file or from the DSC
file [Components] sections scope.2

	If no *B, *F, *P or *M is shown, the PCD's value comes from DEC file.
If the value obtained from either a build option, DSC, FDF or INF is the same as
the value in the DEC, then *B, *F, *P or *M will not be shown in the report.

	If the PCD's datum type is UINT8, UINT16, UINT32 or UINT64, then in the report
will display both hexadecimal format and integer format of PCD value.

2 If both INF file and DSC file [Components] sections scope have this PCD,
the value would obtained from DSC file [Components] sections scope base on PCD
value precedence rule.

13.4.2 PCDs in Conditional Directives

If a PCD is used in a conditional directive statement in DSC or FDF file, this
PCD section is generated. This is optional section.

PCD values derived from expressions or other PCDs are not differentiated in the
report. Only the final value is displayed.

The first line is required:

[*P|*F|*B] <PcdCName>: <PcdType> (<DatumType>) = <PcdValue>

Note: If the Pcd is a Structure PCD, <DatumType> is the Struct Name.

Additional lines may be displayed showing default values when the value is not a
default value.

Example

>==<
Conditional Directives used by the build system
==
PCD statements
>--<
gMyTokenSpaceGuid
*B LogEnable : FIXED (UNIT32) = 0x1 (1)
 DEC DEFAULT = 0x0 (0)
*P SmmEnable : FEATURE (BOOLEAN) = 0x0
 DEC DEFAULT = 0x1
<-->
>==<

13.4.3 PCDs not used

If a PCD defined in DSC or FDF file, but the PCD is not used in a conditional
directive statement and not used by any module, the not used PCD section is
generated. This is optional section.

PCD values derived from expressions or other PCDs are not differentiated in the
report. Only the final value is displayed.

The first line is required:

[*P|*F|*B] <PcdCName>: <PcdType> (<DatumType>) [(<SKUID>)][(<DefaultStore>)] = <PcdValue>

Note: If the Pcd is a Structure PCD, <DatumType> is the Struct Name.

Additional lines may be displayed showing default values when the value is not a
default value.

Since the PCDs in this section are not used by any module, the PCD value is not
evaluated to determine if it is a valid value or in a value in a valid range.
Instead, the PCD value from the DSC file, FDF file, or build option are
displayed exactly as they were entered.

Example

>==<
PCDs not used by modules or in conditional directives
==
PCD statements
>--<
gMyTokenSpaceGuid
*P SmmEnable : FEATURE (BOOLEAN) = 0x0
 DEC DEFAULT = 0x1
*B UsbEnable : FIXED (UNIT32) = 0x1 (1)
 DEC DEFAULT = 0x0 (0)
<-->
>==<

 13.5 Mixed PCD Section

13.5 Mixed PCD Section

There is an optional section that, when present, lists the PCDs in the
platform that use multiple access methods. This section is only present if
there are Binary modules included in the platform build and the binary module
uses a different PCD access method than other modules in the same platform
build.

The section header is:

>===<
The following PCDs use different access methods:
===
.. (List of PCDs)
<===>

Format for the entries in this section:

<PcdTokenSpaceGuid>.<PcdCName>

 13.6 Global PCD Section

13.6 Global PCD Section

This section contains the information for all PCDs that used for all modules in
a platform. The content of global PCD section is grouped by token space:

gEfiMdeModulePkgTokenSpaceGuid
...
...
gEfiNt32PkgTokenSpaceGuid
...
...
...

PCD values derived from expressions or other PCDs are not differentiated in the
report. Only the final value is displayed.

The section header is:

>===<
Platform Configuration Database Report
 *B - PCD override in the build option
 *P - Platform scoped PCD override in DSC file
 *F - Platform scoped PCD override in FDF file
 *M - Module scoped PCD override
===
.. (List of PCDs)
<===>

Each global PCD item contains one or more lines:

13.6.1 Required line

The first line is required:

[*P|*F|*B] <PcdCName>: <PcdType> (<DatumType>) [(<SKUID>)][(<DefaultStore>)] = <PcdValue>

Note: If the Pcd is a Structure PCD, <DatumType> is the Struct Name.

Examples

P PcdWinNtFirmwareVolume : FIXED (VOID) = L"..\\Fv\\Nt32.fd"
*F PcdWinNtFlashNvStorageFtwWorkingBase : FIXED (UINT32) = 0x0028E000 (2678784)
 DEC DEFAULT = 0x0 (0)

gTokenSpaceGuid
*B LogEnable : FIXED (UNIT32) = 0x1 (1)
 DEC DEFAULT = 0x0 (0)
P TestDynamic : DYN (VOID) (DEFAULT) = L"COM1!COM2"
 : DYN (VOID*) (SKU1) = L"COM3!COM4"
 : DYN (VOID*) (SKU2) = L"COM5!COM6"
 DEC DEFAULT = L"COM1!COM0"

13.6.2 Optional lines

13.6.2.1 Dynamic/DynamicEx

	if <PcdType> is DYN-HII

<VariableGuid>:<VariableName>:<Offset>

Example

*P PcdGMchDvmtTotalSize : DYN-HII (UINT8) = 0x0 (0)
 gSysConfigGuid: L"Setup": 0xAA

	if <PcdType> is DYN-VPD

<Offset relative to VPD base address>

Example

*F PcdVpdSample : DYN-VPD (UINT32) = 0x1 (1)
 0x0001FFF

13.6.2.2 Default (optional) line

The second optional line is present if the value from the DSC was overridden
by build option. It is formatted as follows:

DSC DEFAULT = <Value in PCD Section in DSC>

The third optional line is present if the value from the DEC was overridden.
It is formatted as follows:

DEC DEFAULT = <Value in DEC>

Example

*P PcdWinNtFirmwareFdSize : FIXED (UINT32) = 0x2a0000 (2752512)
 DEC DEFAULT = 0x0 (0)

13.6.2.3 Additional optional lines

Additional lines are optional and show if the PCD's value was obtained from the
INF file or DSC file components module scoped PCD section. This will be listed
if the module's final PCD value is not the same as the first line.

*M means the PCD's value was obtained from the INF file or DSC file components
module scoped PCD section.

These lines are formatted as:

*M Inf Filename = <Value>

Example

*P PcdDebugPrintErrorLevel : PATCH (UINT32) = 0x80000042 (2147483714)
 DEC DEFAULT = 0x80000000 (2147483648)
*M Tcp4Dxe.inf = 0x0 (0)

Note: Global PCD section is present when PCD is specified in -Y
option.

13.6.2.4 Rules for Structure PCD

If the Pcd is a Structure Pcd, it display in the report file would have two parts.
One is the final Pcd value and its field value, the field value is from FDF file,
DSC file PCD Section or build option, not from the final structure byte array,
and the field order is sorted by the field name. When the field value from DSC file
PCD Section, it will not have additional *P Flag, when the field value from FDF file,
it will have additional *F Flag before the field name, when the field value from
build option, it will have additional *B Flag before the field name. The other part
is the DEC default value and its field value, this part is optional. The field value
in this part is from DEC file, and the field order is sorted by the field name.

Note: When the structure Pcd have some value from build option, no matter whether
the value is same with FDF or DSC file or DEC file, there will display a *B Flag before
the PCD name. When the structure Pcd have some value from FDF file, no matter whether
the value is same with DSC file or DEC file, there will display a *F Flag before the
PCD name. When the structure Pcd value have some value from DSC file PCD section, no
matter whether the value is same with DEC file, there will display a *P Flag before
the PCD name.

Example

gEfiMdePkgTokenSpaceGuid
*B TestDynamicExHii : DEXHII (TEST) (SKU1) (STANDARD) = {
 0xff,0x01,0x00,0x2e,0xf6,0x08,0x6f,0x19,0x5c,0x8e,0x49,0x91,0x57,0x00,0x00,0x00,
 0x00,0x64,0x00,0x00,0x00}
 .A = 0x1
 .Array = {0x2e,0xf6,0x08,0x6f,0x19,0x5c,0x8e,0x49,0x91,0x57}
 *B .C = 0x0
 .D = 0x64
 : DEXHII (TEST) (SKU1) (Manufacturing) = {
 0xff,0x02,0x00,0x2e,0xf6,0x08,0x6f,0x20,0x5c,0x8e,0x49,0x91,0x57,0x00,0x00,0x00,
 0x00,0x68,0x00,0x00,0x00}
 .A = 0x2
 .Array = {0x2e,0xf6,0x08,0x6f,0x20,0x5c,0x8e,0x49,0x91,0x57}
 *B .C = 0x0
 .D = 0x68
 DEC DEFAULT = {0xFF,0xFF}
 .A = 0xF
 .C = 0xF
*P TestFix : FIXED (TEST) = {
 0xff,0x02,0x00,0x2e,0xf6,0x08,0x6f,0x19,0x5c,0x8e,0x49,0x91,0x57,0x00,0x00,0x00,
 0x00,0x64,0x00,0x00,0x00}
 .A = 0x2
 .Array = {0x2e,0xf6,0x08,0x6f,0x19,0x5c,0x8e,0x49,0x91,0x57}
 .C = 0x0
 .D = 0x64
 DEC DEFAULT = {0xFF,0xFF}
 .A = 0xF
 .C = 0xF

 13.7 FD Section

13.7 FD Section

This section contains platform flash device information and its layout.

13.7.1 FD Section Header

Given that a platform may have multi-Firmware device, this section may appear
more than once in the output report. The section header lists the name of FD
and its base address and size. The contents of the section consist of one or
more FD region subsection.

The line format is: "%-20(key)s: %(value)s" to ensure vertical alignment.

	FD Name : %FD file base name%

	Base Address: %Base address for the FD image%

	Size : %Size of the FD image%

Example

>==<
Firmware Device (FD)
FD Name: NT32
Base Address: 0x0
Size: 0x2a0000(2688KB)
==
... (one or more FD Region Sub-section)
<==>

13.7.2 FD Region Sub-section

This sub-section contains FD region information of platform flash device. If
the region is a firmware volume, it lists the set of modules and its space
information; otherwise, it only lists its region type, base address and size in
its sub-section header.

The line format is: "%-20(key)s: %(values)s" to ensure vertical alignment.

	Type : %The type of the FD region (FV, DATA, FILE or None)%

	Base Address : %Base address for the FD region%

	Size : %Size of the FD region%

	Fv Name*: %FV name and occupation percentage%

	Occupied Size*: %The occupied size of the FV%

	Free Size*: %The free size of the FV%

The contents of FD region sub-section contain the list:

(Offset, Module)*: %The list offset and module INF file path in the FV%

The items marked with * are only available when the region type is FV.

Example1:

>--<
FD Region
Type: FV
Base Address: 0x0
Size: 0x280000 (2560K)
Fv Name: FvRecovery (65.9% Full)
Occupied Size: 0x1A6028 (1688K)
Free Size: 0xD9FD8 (872K)
Offset Module
--
0x00000078 PEI Apriori
0x000000D8 DXE Apriori
0x00000FE8 PeiCore (s:\edk2\MdeModulePkg\Core\Pei\PeiMain.inf)
0x0000EFE8 PcdPeim (s:\edk2\MdeModulePkg\Universal\PCD\Pei\Pcd.inf)
...(More list of offset and modules)
<-->
>--<

Example2:

>--<
FD Region
Type: DATA
Base Address: 0x280000
Size: 0xc000 (48K)
<-->
>--<
FD Region
Type: None
Base Address: 0x28C000
Size: 0x2000 (8K)
<-->
>--<
...(More list of FD regions)

13.7.3 VPD PCD Sub-section

This section lists, in Offset order, every VPD PCD specified in the DSC file.
The line format for this section is PcdName SkuId Offset PcdSize PcdValue.

	Base Address : %Base address from the start of the FD file%

	Size : %Size of the FD VPD region%

For each PCD in this region:

	PcdName : PcdTokenSpaceGuidCname.PcdCname

	SkuId : The string name of the SkuId for this build (or DEFAULT if no SkuId
name is defined)

	Offset : The number of bytes from the start of the FD file

	PcdSize : Number of bytes reserved for this PCD

	PcdValue : The current value of the PCD, in hex or (for VOID*) the byte array

Note: There may be gaps in the address map as some PCDs may not be required
for this specific build, but may be required for other builds based on the same
DSC file.

Example

>--<
FD VPD Region
Base Address: 0x3BC000
Size: 0x04000 (16K)

gNoSuchTokenSpaceGuid.NoSuchPciSubsystemVendorId | DEFAULT | 0x003BC000 | 2 | 0x8086
gNoSuchTokenSpaceGuid.NoSuchPciSubsystemDeviceId | DEFAULT | 0x003BC002 | 2 | 0x1000
gNoSuchTokenSpaceGuid.NoSuchGigabitEthernetMac | DEFAULT | 0x003BC004 | 8 | {0x80, 0x40, 0x20, 0x10, 0x08, 0x04}
gEfiMdeModulePkgTokenSpaceGuid.PcdRsa2048Sha256PublicKeyBuffer | DEFAULT | 0x003BC01C | 32 | {0x91, 0x29, 0xc4, 0xbd, 0xea, 0x6d, 0xda, 0xb3, 0xaa, 0x6f, 0x50, 0x16, 0xfc, 0xdb, 0x4b, 0x7e, 0x3c, 0xd6, 0xdc, 0xa4, 0x7a, 0x0e, 0xdd, 0xe6, 0x15, 0x8c, 0x73, 0x96, 0xa2, 0xd4, 0xa6, 0x4d}
< -- >

Note: The whole FD section is present when FLASH is specified in -Y
option.

 13.8 Module Section

13.8 Module Section

Module section lists all modules involved in the platform build. If the
EXECUTION_ORDER option is specified in -Y option, the module sections
are sorted according to their PEI or DXE dispatch order; otherwise the module
sections are listed according to their DSC position.

13.8.1 Module Section Summary

This sub-section lists the module basic information: Module name, Module Arch,
INF file path, File GUID, Size, hash value, module build time stamp, module
build time and driver type.

	Module Name : %BASE_NAME in INF [Defines] section%

	Module Arch : %Architecture of current module%

	Module INF Path : %Path of Module INF file%

	File GUID : %FILE_GUID in INF [Defines] section%

	Size : %Module EFI image size%

	SHA1 HASH : %SHA1 hash value and efi file name with * character%

	Build Time Stamp : %The time stamp in module PE32 image% (If the time stamp is
cleared to be zero, the build time stamp is 1970-01-01 08:00:00 UTC time.)

	Module Build Time : %The time string for this module's build%

	Driver Type : %The driver's file type code3 and name in firmware volume%

The following entries are options:

	UEFI Spec Version : %UEFI_SPECIFICATION_VERSION in INF [Defines] section%

	PI Spec Version : %PI_SPECIFICATION_VERSION in INF [Defines] section%

	PCI Device ID : %PCI_DEVICE_ID in INF [Defines] section%

	PCI Vendor ID : %PCI_VENDOR_ID in INF [Defines] section%

	PCI Class Code : %PCI_CLASS_CODE in INF [Defines] section%

3 The hex value in this field is the Firmware File Type value defined in
Volume 3 of the PI Specification (Table 3 Defined File Types).

Example1:

>==<
Module Summary
Module Name: SmbiosDxe
Module Arch: X64
Module INF Path: MdeModule\Universal\SmbiosDxe\SmbiosDxe.inf
File GUID: F9D88642-0737-49BC-81B5-6889CD57D9EA
Size: 0x7000 (28.00K)
SHA1 HASH: d94c3f180f25d6b562f477bc4a16b286cb66a8b6 *SmbiosDxe.efi
Build Time Stamp: 1970-01-01 08:00:00
Module Build Time: 1060ms
Driver Type: 0x7 (DRIVER)
==
... (Module Section Details for SmbiosDxe)
<==>

Example2:

>==<
Module Summary
Module Name: EbcDxe
Module Arch: X64
Module INF Path: MdeModule\Universal\EbcDxe\EbcDxe.inf
File GUID: 13AC6DD0-73D0-11D4-B06B-00AA00BD6DE7
Size: 0x9000 (36.00K)
SHA1 HASH: ff4c019345614afe5c88e7fc37219c30a07f4af4 *EbcDxe.efi
Time Stamp: 1970-01-01 08:00:00
Module Build Time: 1731ms
Driver Type: 0x7 (DRIVER)
==
... (Module Section Details for EbcDxe)

<==>

13.8.2 Library Sub-section

This sub-section, which follows each Module Summary section, holds the
information for all libraries used in this module. If it is an EDKII style
module, it further lists its correspondent library class, library constructor
and destructor name if they exist. The library instances are sorted by the
order of their constructor calling sequence and the reverse order of their
destructor calling sequence.

	Library INF Path: Path of library instance INF file

	Class*: The library class name of the library instance

	C*: The library constructor if it exists

	D*: The library destructor if it exists

	Time: The build time of this library if it exists

The items marked with * are only available when the module is an EDKII style
module and they must be listed in the next line immediately after library
instance's INF path.

An example of the module's library instance section is shown below.

Following the subsection header, for each library instance that was linked, the
format is:

	The first line is the INF file path of the library instance

	{ClassName} - the name of the library class that the above INF file provides

	If constructors are provided, for each constructor, the following content
is inserted in the curly braces after the ClassName:

C = ConstructorCname

	If destructors are provided, for each destructor, the following is
inserted in the curly braces before the closing curly brace.

D = DestructorCname

	Display the build time.

Time = TimeString

Example:

>--<
Library

s:\edk2\MdePkg\Library\UefiDevicePathLib\UefiDevicePathLib.inf
{DevicePathLib: Time = 643ms}
s:\edk2\MdePkg\Library\BaseLib\BaseLib.inf
{BaseLib: Time = 14702ms}
s:\edk2\MdePkg\Library\BaseMemoryLib\BaseMemoryLib.inf
{BaseMemoryLib: Time = 284ms}
s:\edk2\MdePkg\Library\UefiMemoryAllocationLib\UefiMemoryAllocationLib.inf
{MemoryAllocationLib: Time = 249ms}
s:\edk2\MdePkg\Library\UefiBootServicesTableLib\UefiBootServicesTableLib.inf
{UefiBootServicesTableLib: C = UefiBootServicesTableLibConstructor Time = 219ms}
s:\edk2\MdePkg\Library\DxePcdLib\DxePcdLib.inf
{PcdLib: C = PcdLibConstructor Time = 265ms}
s:\edk2\MdePkg\Library\UefiRuntimeServicesTableLib\UefiRuntimeServicesTableLib.inf
{UefiRuntimeServicesTableLib: C = UefiRuntimeServicesLibConstructor Time = 203ms}
s:\edk2\MdePkg\Library\BaseIoLibIntrinsic\BaseIoLibIntrinsic.inf
{IoLib: Time = 702ms}
s:\edk2\MdePkg\Library\BasePciCf8Lib\BasePciCf8Lib.inf
{PciCf8Lib: Time = 345ms}
s:\edk2\MdePkg\Library\BasePciLibCf8\BasePciLibCf8.inf
{PciLib: Time = 341ms}
s:\edk2\MdePkg\Library\BasePrintLib\BasePrintLib.inf
{PrintLib: Time = 312ms}
s:\edk2\Ich9Pkg\Library\IntelIchAcpiTimerLib\IntelIchAcpiTimerLib.inf
{TimerLib: C = IntelAcpiTimerLibConstructor Time = 282ms}
s:\edk2\MdePkg\Library\UefiLib\UefiLib.inf
{UefiLib: Time = 733ms}
s:\edk2\MdePkg\Library\BaseSynchronizationLib\BaseSynchronizationLib.inf
{SynchronizationLib: Time = 920ms}
s:\edk2\MdePkg\Library\DxeHobLib\DxeHobLib.inf
{HobLib: C = DxeHobLibConstructor Time = 218ms}
s:\edk2\MdePkg\Library\UefiDriverEntryPoint\UefiDriverEntryPoint.inf
{UefiDriverEntryPoint Time = 234ms}
s:\edk2\MdePkg\Library\UefiRuntimeLib\UefiRuntimeLib.inf
{UefiRuntimeLib: C = UefiRuntimeLibConstructor D = UefiRuntimeLibDestructor Time = 265ms}
<-->

Note: This sub-section is present when LIBRARY is specified in -Y
option.

13.8.3 PCD Sub-section

This sub-section (following the Module Summary information) holds the
information for all PCDs used in this module. The content of module PCD
sub-section is divided by token space such as:

gEfiMdeModulePkgTokenSpaceGuid
...
...
gEfiNt32PkgTokenSpaceGuid
...
...
...

Each PCD may contain up to following lines:

	The first line is a mandatory line with the following format:

[*B|*F|*P|*M] <PcdCName> : <PcdType> (<DatumType>) [(<SKUID>)][(<DefaultStore>)] = <PcdValue>

Note: If the Pcd is a Structure PCD, <DatumType> is the Struct Name.

For example:

 P PcdWinNtFirmwareVolume : FIXED (VOID) = L"..\\Fv\\Nt32.fd"

	The second line is the optional line

	if <PcdType> is DYN-HII<VariableGuid>:<VariableName>:<Offset>

For example:*P PcdGMchDvmtTotalSize : DYN-HII (UINT8) = 0x0 (0)
 gSysConfigGuid: L"Setup": 0xAA

	if <PcdType> is DYN-VPD<Offset relative to VPD base address>

For example:*F PcdVpdSample : DYN-VPD (UINT32) = 0x1 (1)
 0x0001FFF

	The DSC DEFAULT INF DEFAULT and DEC DEFAULT are option if the module's
final <PcdValue> is not equal to the PCD value in the PCD common section in
DSC file, the PCD value in the module INF file and the PCD value in the DEC
file respectively.

DSC DEFAULT = <Value in PCD Common Section in DSC>
INF DEFAULT = <Value in module INF>
DEC DEFAULT = <Value in DEC>

For example:

*M PcdDebugPrintErrorLevel : FIXED (UINT32) = 0x80000042 (2147483714)
 DSC DEFAULT = 0x80000040 (2147483712)
 DEC DEFAULT = 0x80000000 (2147483648)
*P PcdPlatformBootTimeOut : DYNHII (UINT16) = 0xA (10)
 gEfiGlobalVariableGuid: L"Timeout": 0x0
 DEC DEFAULT = 0xffff (65535)

	Additional lines may exist if the PCD is Structure PCD. Please refer to
13.6.2.4 Rules for Structure PCD for details.

Note: This sub-section is present when PCD is specified in -Y
option.

13.8.4 DEPEX Sub-section

This sub-section (following the Module Summary information) holds module
dependency expression (DEPEX) information. The sub-section header holds the
module dependency expression instructions and final dependency expression. If
the module is an EDK II style module and it inherits dependency from one of its
library instance, it lists the inherited library dependency expression in the
sub-section contents.

Note: For UEFI_DRIVER module types, the tools may optimize the depex
to none, and therefore, a DEPEX report may not be output. However, some
UEFI_DRIVER modules may produce a DEPEX section if libraries that they have
been linked with have DEPEX sections.

Example1:

>--<
Final Dependency Expression (DEPEX) Instructions
 PUSH gEfiFirmwareVolumeBlock2ProtocolGuid
 PUSH gEfiRuntimeArchProtocolGuid
 PUSH gEfiPcdProtocolGuid
 PUSH gEfiDevicePathUtilitiesProtocolGuid
 AND
 AND
 AND
 END
--
Dependency Expression (DEPEX) from INF
(gEfiFirmwareVolumeBlockProtocolGuid AND gEfiRuntimeArchProtocolGuid) AND
(gEfiPcdProtocolGuid) AND
(gEfiDevicePathUtilitiesProtocolGuid)

From Module INF: gEfiFirmwareVolumeBlockProtocolGuid AND
gEfiRuntimeArchProtocolGuid
From Library INF: (gEfiPcdProtocolGuid) AND
(gEfiDevicePathUtilitiesProtocolGuid)
<-->

Example2:

>--<
Dependency Expression (DEPEX) Instructions
 PUSH gEfiPciRootBridgeIoProtocolGuid
 PUSH gEfiVariableArchProtocolGuid
 PUSH gEfiVariableWriteArchProtocolGuid
 PUSH gEfiMetronomeArchProtocolGuid
 PUSH gEfiRuntimeArchProtocolGuid
 PUSH gEfiHiiDatabaseProtocolGuid
 AND
 AND
 AND
 AND
 AND
 END

Dependency Expression (DEPEX) from DXS
EFI_PCI_ROOT_BRIDGE_IO_PROTOCOL_GUID AND EFI_VARIABLE_ARCH_PROTOCOL_GUID AND
EFI_VARIABLE_WRITE_ARCH_PROTOCOL_GUID AND EFI_METRONOME_ARCH_PROTOCOL_GUID AND
EFI_RUNTIME_ARCH_PROTOCOL_GUID AND EFI_PCI_ROOT_BRIDGE_IO_PROTOCOL_GUID AND
EFI_HII_DATABASE_PROTOCOL_GUID
<-->

Note: This sub-section is present when DEPEX is specified in -Y
option.

13.8.5 Build Flags Sub-section

This sub-section (following the Module Summary information) holds module build
flags information. The sub-section header holds the module tool chain tag and
the subsection contents list all related build flags, arranged using the tool
code and flag attributes defined in the Conf/tools_def.txt file.

Example

>--<
Build Flags
Tool Chain Tag: VS2008x86
--
SLINK_FLAGS = /NOLOGO /LTCG
--
DLINK_FLAGS = /NOLOGO /NODEFAULTLIB /IGNORE:4001 /OPT:REF /OPT:ICF=10 /MAP /
ALIGN:32 /SECTION:.xdata,D
/SECTION:.pdata,D /MACHINE:X86 /LTCG /DLL /ENTRY:$(IMAGE_ENTRY_POINT) /
SUBSYSTEM:EFI_BOOT_SERVICE_DRIVER /SAFESEH:NO
/BASE:0 /DRIVER /DEBUG /EXPORT:InitializeDriver=$(IMAGE_ENTRY_POINT) /
BASE:0x10000 /ALIGN:4096 /FILEALIGN:4096
/SUBSYSTEM:CONSOLE
--
CC_FLAGS = /nologo /c /WX /GS- /W4 /Gs32768 /D UNICODE /O1ib2 /GL /FIAutoGen.h /
EHs-c- /GR- /GF /Gy /Zi /Gm
<--->

Note: This sub-section is present when BUILDFLAGS is specified in
-Y option.

13.8.6 Fixed Address Prediction Sub-section

This sub-section (following the Module Summary information) contains module
notification function information. All the notification functions are listed
with the following triplet line by line:

(Type, Address, Name)

%The address type, predicted address, and function name%

The second character of the Type indicates whether the address is in Flash or
Memory.

Example1:

>--<
Fixed Address Prediction
*I Image Loading Address
*E Entry Point Address
*N Notification Function Address
*F Flash Address
*M Memory Address
*S SMM RAM Offset
TOM Top of Memory
Type Address Name

*IF 0x00fffe6dac (Image Base)
*EF 0x00fffe6e74 _ModuleEntryPoint
*NF 0x00fffe70b5 EndOfPeiCallback
*NF 0x00fffe83f0 MemoryDiscoveredPpiNotifyCallback
*IM 0x003ef48000 (Image Base)
*EM 0x003ef480c8 _ModuleEntryPoint
*NM 0x003ef48309 EndOfPeiSignalPpiNotifyCallback
*NM 0x003ef49644 EndOfPeiCallback
<-->

Example2:

>--<
Fixed Address Prediction
*I Image Loading Address
*E Entry Point Address
*N Notification Function Address
*F Flash Address
*M Memory Address
*S SMM RAM address
TOM Top of Memory
Type Address Name

*IM TOM-0x00014000 (Image Base)
*EM TOM-0x00013d60 _ModuleEntryPoint
*IS TOM-0x00034000 (Image Base)
*ES TOM-0x00033d60 _ModuleEntryPoint
<-->

Note: This sub-section is present when FIXEDADDRESS is specified in
-Y option.

 13.9 Execution Order Prediction Section

13.9 Execution Order Prediction Section

This section contains platform level prediction for the execution flow. Each
phase list the following triple in their predicted order:

(Type, Name, Module INF Path)

%The entry point or notification function name%

Example

>==<
Execution Order Prediction
*P PEI phase
*D DXE phase
*E Module INF entry point name
*N Module notification function name
Type Symbol Module INF Path
==
*PE PeiCore s:\edk2\MdeModulePkg\Core\Pei\PeiMain.inf
*PE PcdPeimInit s:\edk2\MdeModulePkg\Universal\Pcd\Pei\Pcd.inf
...
*PN EndOfPeiCallback s:\edk2\MyPlatform\PlatformPei\PlatformPei.inf
*DE DxeMain s:\edk2\MdeModulePkg\Core\Dxe\DxeMain.inf
*DE PcdDxeInit s:\edk2\MdeModulePkg\Universal\Pcd\Dxe\Pcd.inf
...
<==>

Note: This section is present when EXECUTIONORDER is specified in
-Y option.

The following figure shows the HTML format with an entry expanded.

[image:]

Figure 24 Report.html

 Appendix A Variables

Appendix A Variables

One of the core concepts of this utility is the notion of symbols. Use of
symbols follows the makefile convention of enclosing within $(), for example
$(EFI_SOURCE). As the utility processes files during execution, it will often
perform parsing of variable assignments. These variables can then be referenced
in other sections of the DSC file. Variable assignments will be saved
internally in either a local or global symbol table. The local symbol table is
purged following processing of individual Platform (DSC) files. Global symbol
values persist throughout execution of the utility. Local symbol values take
precedent over global symbols. The following table describes the symbols
generated internally by the utility. They can be overridden either on the
command line, in the DSC file, or in individual INF files. The G/L column
indicates whether the symbol is typically a global (appears in all Makefiles)
or a local (to the module's Makefile) symbol.

Variable descriptions follow in Table 21.

Note: This table does not list required system environment variables or
optional system environment variable.

Table 21 Variable Descriptions

	Variable Name
	G/L
	Description

	BIN_DIR
	L
	Specifies the directory where final component binaries are deposited during build. Typically $(BUILD_DIR)\$(PROCESSOR)

	BUILD_DIR
	G
	Defines the build tip directory for the current platform. For example, this may be $(EFI_SOURCE)\Platform\Anacortes_870.

	BUILD_TYPE
	L
	If defined, then the utility will copy the [build.$(PROCESSOR).$(BUILD_TYPE)] section from the DSC file to the component's makefile. If not specified, then the [build.$(PROCESSOR).$(COMPONENT_TYPE)] section will be used to emit command to build the component.

	DEST_DIR
	L
	For a component, defines the directory (typically under BUILD_DIR) where the component object files are to be built.

	DSC_FILENAME
	G
	Name of the DSC file as specified on the command line. Can be used for dependencies in the Makefiles.

	FILE
	L
	As the utility processes each source file in the Platform (DSC) file, this symbol gets assigned the name of the file, less the file extension.

	FV_EXT
	L
	Common component type (BS driver, application, etc.) have predefined file name extensions assigned (.dxe, .app, etc.). If there is a deviation from the convention, or a new (unknown to the utility) component type is being built, then FV_EXT may need to be defined for the component so the utility knows the result file name extension. This information is necessary to generate dependencies in makefile.out.

	INF_FILENAME
	L
	Name of the INF file for a given component. Can be used for dependencies in the Makefiles.

	LIB_DIR
	L
	Specifies the directory where EFI libraries are deposited after building. Typically $(BUILD_DIR)\$(PROCESSOR)

	MAKEFILE_NAME
	L
	Name of the output makefile for the component. Default is "makefile". This value can be overridden to support building different variations of a component in the same DEST_DIR directory.

	OUT_DIR
	L
	Unused, but typically $(BUILD_DIR)\$(PROCESSOR)

	PACKAGE
	L/G
	If defined, then the utility will create a package file named $(DEST_DIR)\$(BASE_NAME).pkg, and copy, with macro expansion, the [package.$(COMPONENT_TYPE).$(PACKAGE)] section from the DSC file to the output file.

	PACKAGE_FILE
	L
	If defined, then the utility will not generate a package file. The build can then use the value $(PACKAGE_FILE) to have GenFfsFile use an existing package file for creating the firmware file.

	PLATFORM
	L
	This symbol can be used to provide more selectivity of files in the Platform (DSC) files. If assigned, then the utility will also process any files in the INF file under sections [sources.$(PROCESSOR).$(PLATFORM)], [includes.$(PROCESSOR).$(PLATFORM)], and [libraries.$(PROCESSOR).$(PLATFORM)].

	PROCESSOR
	G/L
	Defines the target processor for which the code is to be built. This symbol will typically be used to include or exclude source files in Platform (DSC) files, and to define the tool chain for building.

	SOURCE_DIR
	L
	For a component, defines the directory of the component source files.

 Appendix B tools_def.txt

Appendix B tools_def.txt

The following is the default version of the tools_def.txt file. No line
wrapping is permitted in the tools_def.txt file.

Line extension characters are not permitted in this file. Each entry must
reside on a single line.

The edksetup.bat (or edksetup.sh) script will copy the template file from
the BaseTools/Conf directory into the (system environment variable
WORKSPACE) WORKSPACE/Conf directory and rename it if it does not already
exist.

 Appendix C target.txt

Appendix C target.txt

No line wrapping is permitted in the target.txt file.

The edksetup.bat (or edksetup.sh) script will copy the template file from
the BaseTools/Conf directory into the (system environment variable
WORKSPACE) WORKSPACE/Conf directory and rename it if it does not already
exist.

 Appendix D build.exe command

Appendix D build.exe command

This section describes the build.exe command line tool's options.
Build.exe is generated from Python code. Options on the command line may be
specified in any order.

 D.1 Overview

D.1 Overview

Under normal circumstances, the build tool will:

	Process the command-line options

	Parse the meta-data files

	Generate the C files

	Generate the Makefiles

	Call the make command.

 D.2 Makefile actions

D.2 Makefile actions

The module's Makefile is responsible for compilation of the source code and
executing the GenFw command on the intermediate object files in order to
create the .efi files.

The actions taken by the Makefile are:

	Create the build output directories

	Build the libraries

	Build the modules

	Call the GenFds tool

	The last step of the Makefile processing is to call the GenFds tool that
will:
	Process the command-line options

	Parse the meta-data files

	Create FFS, Capsules, FV images and the final FD image(s).

 D.3 Build Targets and options

D.3 Build Targets and options

In order to provide flexibility, the build command supports stopping the build
process after specific actions have taken place. These targets will ensure that
all previously required actions have been completed. New for this release is
the implementation of targets that permit processing files for only one given
step, such that previous steps are NOT processed. Table 22 provides the
descriptions of targets supported by the build, as well as the GenFds tools.

Note: The flag, --skip-autogen, is required to prevent the build tool
from re-creating the auto generated C and Makefiles.

Table 22 Build Targets and Command-line Options

	Target
	Description

	genc
	Generates the C code files (AutoGen.c, AutogGen.h and ModuleName.depex) then stops

	genmake
	Generates the C code files (AutoGen.c, AutoGen.h and ModuleName.depex) then the Makefiles, then stops

	libraries
	Generates the C code files, the Makefiles, then generates the object files for libraries

	modules
	Generates the C code files, the Makefiles, generates the object files for libraries, generates the object files for the modules, then links them, then calls GenFw for each of the intermediate final objects to create .efi files

	fds
	Generates the C code files, the Makefiles, generates the object files for libraries, generates the object files for the modules, links them, calls GenFw for each of the intermediate final objects to create .efi files, generates SECTION files, generates FFS files, generates FV files and finally generates FD files

 D.4 Usage

D.4 Usage

Usage: build.exe [options]
[all|fds|genc|genmake|clean|cleanall|cleanlib|modules|libraries|run]
Copyright (c) 2007 - 2017, Intel Corporation All rights reserved.

Options:
 --version show program's version number and exit
 -h, --help show this help message and exit
 -a TARGETARCH, --arch=TARGETARCH
 ARCHS is one of list: IA32, X64, IPF, ARM, AARCH64 or
 EBC, which overrides target.txt's TARGET_ARCH
 definition. To specify more archs, please repeat this
 option.
 -p PLATFORMFILE, --platform=PLATFORMFILE
 Build the platform specified by the DSC file name
 argument, overriding target.txt's ACTIVE_PLATFORM
 definition.
 -m MODULEFILE, --module=MODULEFILE
 Build the module specified by the INF file name
 argument.
 -b BUILDTARGET, --buildtarget=BUILDTARGET
 Using the TARGET to build the platform, overriding
 target.txt's TARGET definition.
 -t TOOLCHAIN, --tagname=TOOLCHAIN
 Using the Tool Chain Tagname to build the platform,
 overriding target.txt's TOOL_CHAIN_TAG definition.
 -x SKUID, --sku-id=SKUID
 Using this name of SKU ID to build the platform,
 overriding SKUID_IDENTIFIER in DSC file.
 -n THREADNUMBER Build the platform using multi-threaded compiler. The
 value overrides target.txt's
 MAX_CONCURRENT_THREAD_NUMBER. When value is set to 0,
 tool automatically detect number of processor threads,
 set value to 1 means disable multi-thread build, and
 set value to more than 1 means user specify the threads
 number to build.
 -f FDFFILE, --fdf=FDFFILE
 The name of the FDF file to use, which overrides the
 setting in the DSC file.
 -r ROMIMAGE, --rom-image=ROMIMAGE
 The name of FD to be generated. The name must be from
 [FD] section in FDF file.
 -i FVIMAGE, --fv-image=FVIMAGE
 The name of FV to be generated. The name must be from
 [FV] section in FDF file.
 -C CAPNAME, --capsule-image=CAPNAME
 The name of Capsule to be generated. The name must be
 from [Capsule] section in FDF file.
 -u, --skip-autogen Skip AutoGen step.
 -e, --re-parse Re-parse all meta-data files.
 -c, --case-insensitive
 Don't check case of file name.
 -w, --warning-as-error
 Treat warning in tools as error.
 -j LOGFILE, --log=LOGFILE
 Put log in specified file as well as on console.
 -s, --silent Make use of silent mode of (n)make.
 -q, --quiet Disable all messages except FATAL ERRORS.
 -v, --verbose Turn on verbose output with informational messages
 printed, including library instances selected, final
 dependency expression, and warning messages, etc.
 -d DEBUG, --debug=DEBUG
 Enable debug messages at specified level.
 -D MACROS, --define=MACROS
 Macro: "Name [= Value]".
 -y REPORTFILE, --report-file=REPORTFILE
 Create/overwrite the report to the specified filename.
 -Y REPORTTYPE, --report-type=REPORTTYPE
 Flags that control the type of build report to
 generate. Must be one of: [PCD, LIBRARY, FLASH, DEPEX,
 HASH, BUILD_FLAGS, FIXED_ADDRESS, EXECUTION_ORDER].
 To specify more than one flag, repeat this option on
 the command line and the default flag set is [PCD,
 LIBRARY, FLASH, DEPEX, HASH, BUILD_FLAGS,
 FIXED_ADDRESS]
 -F FLAG, --flag=FLAG Specify the specific option to parse EDK UNI file.
 Must be one of: [-c, -s]. -c is for EDK framework UNI
 file, and -s is for EDK UEFI UNI file. This option can
 also be specified by setting *_*_*_BUILD_FLAGS in
 [BuildOptions] section of platform DSC. If they are
 both specified, this value will override the setting
 in [BuildOptions] section of platform DSC.
 -N, --no-cache Disable build cache mechanism
 --conf=CONFDIRECTORY Specify the customized Conf directory.
 --check-usage Check usage content of entries listed in INF file.
 --ignore-sources Focus to a binary build and ignore all source files
 --pcd=OPTIONPCD Set PCD value by command line. Format: "PcdName=Value"
 -l COMMANDLENGTH, --cmd-len=COMMANDLENGTH
 Specify the maximum line length of build command.
 Default is 4096.
 --hash Enable hash-based caching during build process.
 --binary-destination=BINCACHEDEST
 Generate a cache of binary files in the specified
 directory.
 --binary-source=BINCACHESOURCE
 Consume a cache of binary files from the specified
 directory.

D.4.1 Debug Levels

The numeric debug levels are defined as integer values 0-9.

Level 0 will provide a few extra messages that might, under certain
environments, cause a build to break, during later stages of the build.

Level 1 provides messages from level 0, along with information related to PCDs.

Level 2 provides messages from levels 1 and 0, along with information related
to Macros.

Level 3 provides all messages from levels 0 - 2, along with information related
to Library Classes as well as generating code for PCDs during AutoGen.

Level 4 provides all previous level messages - no new information is added

Level 5 provides all previous level information as well as information
regarding the database that is used by the build system tools to decrease
incremental build times as well as HII information.

Levels 6 and 7 provides all previous messages - no new information is added

Level 8 provides all previous messages as well as adding build process
information, such as queues and threads running.

Level 9 provides the most details, displaying all previous messages and adding
information about what is happening at each step during the build.

D.4.2 MACRO Option Definition

This section provides the EBNF for the -D option, which allows users to
specify macro values on the command-line. Macro values on the command-line take
precedence over Macros defined in the DSC and FDF files.

Prototype

<MacroOption> ::= {<ShortOpt>} {<LongOpt>}
<SP> ::= 0x20
<MTS> ::= <SP>+
<ShortOpt> ::= "-D" <SP> <MACRO> ["=" <Value>] <MTS>
<LongOpt> ::= "--define" "=" <MACRO> ["=" <Value>] <MTS>
<MACRO> ::= (A-Z)(a-zA-Z0-9_)*
<Value> ::= {<Number>} {<CString>} {<TrueFalse>} {<RegFmtGUID>}
<Number> ::= {"0x" (a-fA-F0-9)+} {(0-9)+
<CString> ::= ["L"] <QuotedString>
<QuotedString> ::= <DblQuote> <CChars>* <DblQuote>
<DblQuote> ::= 0x22
<CChars> ::= {0x21} {(0x23 - 0x5B)} {(0x5D - 0x7E)} {<EscapeSequence>}
<EscapeSequence> ::= "\" {"n"} {"t"} {"f"} {"r"} {"b"} {"0"} {"\"} {0x22}
<TrueFalse> ::= {"TRUE"} {"True"} {"true"} {"FALSE"} {"False"} {"false"}
<H4> ::= (a-fA-F0-9) (a-fA-F0-9) (a-fA-F0-9) (a-fA-F0-9)
<H8> ::= <H4> <H4>
<H12> ::= <H4> <H4> <H4>
<RegFmtGUID> ::= <H8> "-" <H4> "-" <H4> "-" <H4> "-" <H12>

D.4.3 PCD Option Definition

This section provides the EBNF for the --pcd option, which allows users to
specify PCD values on the command-line. PCD values on the command-line take
precedence over PCD provided in DSC, FDF, INF, and DEC files.

Prototype

<PcdOption> ::= "--pcd" <PcdName> ["=" <PcdValue>] <MTS>
<SP> ::= 0x20
<MTS> ::= <SP>+
<TS> ::= <SP>*
<CommaSpace> ::= "," <SP>*
<HexDigit> ::= (a-fA-F0-9)
<CName> ::= A valid C variable name.
<PcdName> ::= [<TokenSpaceCName> "."] <PcdCName> ["." <Field>]
<TokenSpaceCName> ::= C Variable Name of the Token Space GUID
<PcdCName> ::= C Variable Name of the PCD
<Field> ::= C Variable Name of the Structure PCD field
<PcdValue> ::= {<Boolean>} {<Number>} {<String>} {<Array>}
<Number> ::= {<Integer>} {<HexNumber>}
<Integer> ::= {(0-9)} {(1-9)(0-9)+}
<HexNumber> ::= {"0x"} {"0X"} (a-fA-F0-9){1,16}
<Boolean> ::= {<True>} {<False>}
<True> ::= {"TRUE"} {"True"} {"true"} {"1"} {"0x1"} {"0x01"}
<False> ::= {"FALSE"} {"False"} {"false"} {"0"} {"0x0"} {"0x00"}
<String> ::= {<QuotedStr>} {<SglQuotedStr>}
<QuotedStr> ::= ["L"] <DblQuote> <PrintChars>+ <DblQuote>
<SglQuotedStr> ::= ["L"] <DblQuote> "\" <SglQuote> <PrintChars>+
 "\" <SglQuote> <DblQuote>
<PrintChars> ::= {<TS>} {<CChars>}
<DblQuote> ::= 0x22
<SglQuote> ::= 0x27
<CChars> ::= {0x21} {(0x23 - 0x26)} {(0x28 - 0x5B)} {(0x5D - 0x7E)}
 {<EscapeSequence>}
<EscapeSequence> ::= "\" {"n"} {"t"} {"f"} {"r"} {"b"} {"0"} {"\"}
 {<DblQuote>} {<SglQuote>}
<Array> ::= "H" <DblQuote> "{"[<Lable>] <ArrayVal>
 [<CommaSpace> [<Lable>] <ArrayVal>]*"}" <DblQuote>
<ArrayVal> ::= {<Num8Array>} {<GuidStr>} {<DevicePath>}
<ShortNum> ::= (0-255)
<IntNum> ::= (0-65535)
<LongNum> ::= (0-4294967295)
<LongLongNum> ::= (0-18446744073709551615)
<UINT8> ::= {"0x"} {"0X"} (a-fA-F0-9){1,2}
<UINT16> ::= {"0x"} {"0X"} (a-fA-F0-9){1,4}
<UINT32> ::= {"0x"} {"0X"} (a-fA-F0-9){1,8}
<UINT64> ::= <HexNumber>
<ArrayString> ::= {<ArrayQuotedStr>} {<ArraySglQuotedStr>}
<ArrayQuotedStr> ::= ["L"] "\" <DblQuote> <PrintChars>* "\" <DblQuote>
<ArraySglQuotedStr>::= ["L"] "\" <SglQuote> <PrintChars>* "\" <SglQuote>
<NonNumType> ::= {<Boolean>} {<ArrayString>} {<Offset>} {<UintMac>}
<Num8Array> ::= {<NonNumType>} {<ShortNum>} {<UINT8>}
<Num16Array> ::= {<NonNumType>} {<IntNum>} {<UINT16>}
<Num32Array> ::= {<NonNumType>} {<LongNum>} {<UINT32>}
<Num64Array> ::= {<NonNumType>} {<LongLongNum>} {<UINT64>}
<GuidStr> ::= "GUID(" <GuidVal> ")"
<GuidVal> ::= {"\"<DblQuote> <RegistryFormatGUID> "\"<DblQuote>}
 {<CFormatGUID>} {<CName>}
<RegistryFormatGUID>::= <RHex8> "-" <RHex4> "-" <RHex4> "-" <RHex4> "-"
 <RHex12>
<RHex4> ::= <HexDigit> <HexDigit> <HexDigit> <HexDigit>
<RHex8> ::= <RHex4> <RHex4>
<RHex12> ::= <RHex4> <RHex4> <RHex4>
<RawH2> ::= <HexDigit>? <HexDigit>
<RawH4> ::= <HexDigit>? <HexDigit>? <HexDigit>? <HexDigit>
<OptRawH4> ::= <HexDigit>? <HexDigit>? <HexDigit>? <HexDigit>?
<Hex2> ::= {"0x"} {"0X"} <RawH2>
<Hex4> ::= {"0x"} {"0X"} <RawH4>
<Hex8> ::= {"0x"} {"0X"} <OptRawH4> <RawH4>
<Hex12> ::= {"0x"} {"0X"} <OptRawH4> <OptRawH4> <RawH4>
<Hex16> ::= {"0x"} {"0X"} <OptRawH4> <OptRawH4> <OptRawH4>
 <RawH4>
<CFormatGUID> ::= "{" <Hex8> <CommaSpace> <Hex4> <CommaSpace>
 <Hex4> <CommaSpace> "{"
 <Hex2> <CommaSpace> <Hex2> <CommaSpace>
 <Hex2> <CommaSpace> <Hex2> <CommaSpace>
 <Hex2> <CommaSpace> <Hex2> <CommaSpace>
 <Hex2> <CommaSpace> <Hex2> "}" "}"
<DevicePath> ::= "DEVICE_PATH(" <DevicePathStr> ")"
<DevicePathStr> ::= A double quoted string that follow the device path
 as string format defined in UEFI Specification 2.6
 Section 9.6
<UintMac> ::= {<Uint8Mac>} {<Uint16Mac>} {<Uint32Mac>} {<Uint64Mac>}
<Uint8Mac> ::= "UINT8(" <Num8Array> ")"
<Uint16Mac> ::= "UINT16(" <Num16Array> ")"
<Uint32Mac> ::= "UINT32(" <Num32Array> ")"
<Uint64Mac> ::= "UINT64(" <Num64Array> ")"
<Lable> ::= "LABEL(" <CName> ")"
<Offset> ::= "OFFSET_OF(" <CName> ")"

Note: The " and ' inside the string, must use escape character format (\", \').

 Appendix E NT32 Platform Emulation

Appendix E NT32 Platform Emulation

The NT32Pkg provides a platform emulation environment that executes on windows
platform. The EDK II build program is used to start the emulation environment
after it has been built. The Nt32Pkg\Nt32Pkg.dsc file has been modified to
also build a version that will run on 64-bit versions of Windows. The
architectural modifier, -a, of the build.exe command is used to enable
this option.

Prior to building the platform: Nt32Pkg\Nt32Pkg.dsc, the user may want to
modify PCD settings in the file. The following PCDs control the mappings of
your system environment to the emulation environment.

PcdWinNtSerialPort|L"COM1!COM2"|VOID*|18

This maps the serial port to COM1 or COM2 (if COM1 is not available).

PcdWinNtFileSystem|L".!..\.\.\.\\EdkShellBinPkg\\bin\\ia32\\Apps"|VOID*|106

This shows the location of the shell applications.

PcdWinNtGop|L"UGA Window 1!UGA Window 2"|VOID*|50

This defines label for the two windows that are started.

PcdWinNtConsole|L"Bus Driver Console Window"|VOID*|50

This defines label for the windows that are started.

PcdWinNtVirtualDisk|L"FW;40960;512"|VOID*|24

This defines the max and block sizes for the virtual disk drive that is created.

PcdWinNtMemorySize|L"64!64"|VOID*|10

This defines the memory available for the emulator in megabytes.

PcdWinNtPhysicalDisk|L"a:RW;2880;512!d:RO;307200;2048!j:RW;262144;512"|VOID*|100

This defines the available storage devices that must be present at startup, A:,
D: and J: - you may want to change the drive letters to match the development
environment - note that you must not use the C: drive, as you could
inadvertently wipe it out.

PcdWinNtUga|L"UGA Window 1!UGA Window 2"|VOID*|50

This defines label for the two windows that are started

 Appendix F Firmware Volume INF

Appendix F Firmware Volume INF

The Firmware Volume INF file is generated by the EDK II build tools as an
intermediate file between the code generation stage and the final image
creation stage.

 F.1 Firmware Volume INF Description

F.1 Firmware Volume INF Description

The Firmware Volume INF files are generated by tool based on content from
Platform description files (DSC) and Flash definition files (FDF) and may
contain these three sections: [options], [attributes] and [files].

This file is an input to the GenFvImage utility.

<FIRMWARE_VOLUME_INF> ::= [<options>]
 [<attributes>]
 [<files>]

 F.2 [Attributes] Section

F.2 [Attributes] Section

Summary

Defines the [Attributes] tag is found only in Firmware Volume INF files. This
file is created by the tools and is an input to the GenFv utility. Refer to
the document, "Intel(R) Platform Innovation Framework for EFI, Firmware Volume
Block Specification" for more information on these values. This is an optional
section.

Prototype

<attributes> ::= "[attributes]" <EOL>
 <expression>

<expression> ::= ["EFI_READ_DISABLED_CAP" "=" <TrueFalse> <EOL>]
 ["EFI_READ_ENABLED_CAP" "=" <TrueFalse> <EOL>]
 ["EFI_READ_STATUS" "=" <TrueFalse> <EOL>]
 ["EFI_WRITE_DISABLED_CAP" "=" <TrueFalse> <EOL>]
 ["EFI_WRITE_ENABLED_CAP" "=" <TrueFalse> <EOL>]
 ["EFI_WRITE_STATUS" "=" <TrueFalse> <EOL>]
 ["EFI_LOCK_CAP" "=" <TrueFalse> <EOL>]
 ["EFI_LOCK_STATUS" "=" <TrueFalse> <EOL>]
 ["EFI_ERASE_POLARITY" "=" <ZeroOne> <EOL>]
 ["EFI_STICK_WRITE" "=" <TrueFalse> <EOL>]
 ["EFI_MEMORY_MAPPED" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_CAP" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_2" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_4" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_8" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_16" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_32" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_64" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_128" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_256" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_512" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_1K" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_2K" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_4K" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_8K" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_16K" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_32K" "=" <TrueFalse> <EOL>]
 ["EFI_ALIGNMENT_64K" "=" <TrueFalse> <EOL>]
<TrueFalse> ::= {<ZeroOne>} {<TF>}
<TF> ::= {<True>} {<False>}
<True> ::= {"TRUE"} {"True"} {"true"}
<False> ::= {"FALSE"} {"False"} {"false"}
<ZeroOne> ::= {"0"} {"1"}
<EOL> ::= end of line

Example

[attributes]
 EFI_READ_DISABLED_CAP = TRUE
 EFI_READ_ENABLED_CAP = TRUE
 EFI_READ_STATUS = TRUE
 EFI_WRITE_DISABLED_CAP = TRUE
 EFI_WRITE_ENABLED_CAP = TRUE
 EFI_WRITE_STATUS = TRUE
 EFI_LOCK_CAP = TRUE
 EFI_LOCK_STATUS = FALSE
 EFI_STICKY_WRITE = TRUE
 EFI_MEMORY_MAPPED = TRUE
 EFI_ERASE_POLARITY = 1
 EFI_ALIGNMENT_CAP = TRUE
 EFI_ALIGNMENT_2 = TRUE
 EFI_ALIGNMENT_4 = TRUE
 EFI_ALIGNMENT_8 = TRUE
 EFI_ALIGNMENT_16 = TRUE
 EFI_ALIGNMENT_32 = TRUE
 EFI_ALIGNMENT_64 = TRUE
 EFI_ALIGNMENT_128 = TRUE
 EFI_ALIGNMENT_256 = TRUE
 EFI_ALIGNMENT_512 = TRUE
 EFI_ALIGNMENT_1K = TRUE
 EFI_ALIGNMENT_2K = TRUE
 EFI_ALIGNMENT_4K = TRUE
 EFI_ALIGNMENT_8K = TRUE
 EFI_ALIGNMENT_16K = TRUE
 EFI_ALIGNMENT_32K = TRUE
 EFI_ALIGNMENT_64K = TRUE

 F.3 [Files] Section

F.3 [Files] Section

Summary

Defines the [files] tag is found only in Firmware Volume INF files. This file
is created by the build utility and is an input to the GenFv utility.

Prototype

<files> ::= "[files]" <EOL>
 <expression>+
<expression> ::= <Filename> [<COMPONENT_TYPE>] [<FVS>]
 [<FFSEXT>] ["PROCESSOR=" <arch>] [<APRORI>]
 [<EFN>] <EOL>
<Filename> ::= <PATH> <Word> <Extension>
<COMPONENT_TYPE> ::= Refer to Table "Component (module) Types"
<PATH> ::= [[".."]{0,1} "\"]* {<Word> {"\"}{0,1}}*
<arch> ::= {IA32} {X64} {IPF} {EBC}
<FVS> ::= "FVs=" <FvImageName>[", <FvImageName>]*
<FvImageName> ::= <Word>
<FFSEXT> ::= "FFSExt=" <Extension>
<APRIORI> ::= "APRIORI=" <FvImageNameIdx>
 ["," <FvImageNameIdx>]*
<FvImageNameIdx> ::= <FvImageName> ":" <PositiveInt>
<PositiveInt> ::= Integer value greater than 0
<EFN> ::= "EFI_FILE_NAME" "=" <Path> <Arch>
 <FileSep> <Word> <Extension>
<Extension> ::= "." (a-zA-Z0-9_-)+

Example

[files]
 EFI_FILE_NAME = C:EdkSamplePlatformNt32BuildIA322D2E62CF-9ECF-43b7-821994E7FC713DFE-UsbKb.dxe
 EFI_FILE_NAME = C:EdkSamplePlatformNt32BuildIA32A5C6D68B-E78A-4426-9278A8F0D9EB4D8F-UsbMassStorage.dxe
 EFI_FILE_NAME = C:EdkSamplePlatformNt32BuildIA322D2E62AA-9ECF-43b7-8219-94E7FC713DFE-UsbMouse.dxe
 EFI_FILE_NAME = C:EdkSamplePlatformNt32BuildIA32961578FE-B6B7-44c3-AF356BC705CD2B1F-Fat.dxe

 F.4 [Options] Section

F.4 [Options] Section

Summary

Defines the [options] tag is found only in Firmware Volume INF files. This is
an optional section.

Prototype

<options> ::= "[options]" <EOL>
 <expression>+
<expression> ::= <Variable> "=" <Value> <EOL>
<Variable> ::= {"EFI_BASE_ADDRESS"} {"EFI_BLOCK_SIZE"}
 {"EFI_FILE_NAME"} {"EFI_NUM_BLOCKS"}
 {"EFI_SYM_FILE_NAME"} ("IA32_RST_BIN"}
<CName> ::= A valid C variable name
<VAL> ::= "0x" <HexDigit>{1,8}
<Value> ::= {<String>} {<VAL>} {<Filename>}

Example

[options]
 EFI_BASE_ADDRESS = 0xFFD80000
 EFI_FILE_NAME = FvRecovery.fv
 EFI_NUM_BLOCKS = 0x28
 EFI_BLOCK_SIZE = 0x10000

 Appendix G VS2005 Team Suite Performance

Appendix G VS2005 Team Suite Performance Profile

This appendix provides the best known method for using Microsoft Visual Studio
2005* Team Suite to get performance data. It involves "porting" the EFI code to
a Win32 console application and then using the VS Performance Wizard to figure
out how to tune it.

 G.1 Step 1 - Create a new project

G.1 Step 1 - Create a new project

On the Menu bar, select: File->New->Project..

In the Project types: frame select Visual C++ -> Win32

In the Templates: frame then select Win32 Console Application

	Give the project name and a solution

	Accept the default settings from the wizard.

A <project name>.cpp file will be generated

<project name>.cpp
// Test.cpp : Defines the entry point for the console application.
//

#include "stdafx.h"

int _tmain (int argc, _TCHAR *argv[])
{
 return 0;
}

 G.2 Step 2 - Update the project

G.2 Step 2 - Update the project

You will need to update the new project to support reading in input files and
writing data to an output file:

#include "stdafx.h"
#include <windows.h>
include <stdio.h>

void
*Malloc (
 int Size
)
{
 return HeapAlloc (GetProcessHeap (), 0, Size);
}

int
_tmain (
 int argc,
 _TCHAR *argv[]
)
{
 HANDLE hFile;
 HANDLE hOutFile;
 DWORD Error;
 DWORD BytesRead;
 BY_HANDLE_FILE_INFORMATION FileInfo;
 void *Buffer;
 int Status;
 UINT32 DestinationSize;
 VOID *Destination;

 Status = 0;
 printf ("test %d\n", argc);
 if (argc <= 1) {
 return 0;
 }

 hFile = CreateFile (
 argv[1],
 GENERIC_READ,
 FILE_SHARE_READ,
 NULL,
 OPEN_EXISTING,
 0,
 0
);
 if (hFile == INVALID_HANDLE_VALUE) {
 Error = GetLastError ();
 return Error;
 }

 if (!GetFileInformationByHandle (hFile, &FileInfo)) {
 Error = GetLastError ();
 return Error;
 }

 if (FileInfo.nFileSizeHigh != 0) {
 // Assume input file is less than 4GB in size
 return 0;
 }

 Buffer = Malloc (FileInfo.nFileSizeLow);

 if (!ReadFile (hFile, Buffer, FileInfo.nFileSizeLow, &BytesRead, NULL)) {
 Error = GetLastError ();
 return Error;
 }

 // Process File ...
 // DestinationSize = ...
 // Destination = ...

 // If a 2nd argument exists it is a file name to write data to
 if ((argc >= 3) && (Status == 0)) {
 hOutFile = CreateFile (
 argv[2],
 GENERIC_WRITE | GENERIC_READ,
 0,
 NULL,
 CREATE_ALWAYS,
 FILE_ATTRIBUTE_NORMAL,
 NULL
);
 if (hOutFile != INVALID_HANDLE_VALUE) {
 if (!WriteFile (hOutFile, Destination, DestinationSize, &BytesRead, NULL)) {
 Error = GetLastError ();
 }
 CloseHandle (hOutFile);
 }
 }

 CloseHandle (hFile);
 return 0;
}

G.2.1 To pass an argument in to the console application

Do the following:

	Update the <project name> Property Pages:

	Right click on the <project name> in the Solution Explorer pain

	Select preferences

	In the configurations: window select All Configurations

	In the left hand pain select Configuration Properties->Debugging

	Under Command Arguments type in the command line. In my example the input
file is compress and the output file is decompress.out

In this example compress is the EDK II NT32 FV (2.5MB) compressed to 707K.

So decompress.out must be 2.5MB NT32 FV.

[image:]

Figure 25 VS2005 Property Page

This example required the EDK II Decompress Lib be ported into this environment
as follows:

	Add EDK II EFI type definitions to get the EFI code to compile.

//
// Map EFI types
//
typedef unsigned __int64 UINT64;
typedef __int64 INT64;
typedef unsigned __int32 UINT32;
typedef __int32 INT32;
typedef unsigned short UINT16;
typedef unsigned short CHAR16;
typedef short INT16;
typedef unsigned char BOOLEAN;
typedef unsigned char UINT8;
typedef char CHAR8;

#define UINT8_MAX 0xff

	Convert EFI_STATUS/RETURN_STATUS to int and removed #defines for return
values to make it easier for the code to compile.

	Glue in the EFI code into _tmain()

 // Process File
 Status = UefiDecompressGetInfo (
 Buffer,
 FileInfo.nFileSizeLow,
 &DestinationSize, &ScratchSize
);
 if (Status == 0) {
 Destination = Malloc (DestinationSize);
 Scratch = Malloc (ScratchSize);

 if ((Scratch != NULL) && (Destination != NULL)) {
 Status = UefiTianoDecompress (Buffer, Destination, Scratch, 2);
 if (Status != 0) {
 printf ("Decompress Failed");
 }
 }
 }

G.2.2 Step 3 Run the Performance Wizard

	Tools->Performance Tools->Performance Wizard...

	Make sure your project is selected and hit Next

	When you are asked what method of profiling would like to use select
Instrumentation.
	The default is Sampling so you must change this

	Then type Finish

	A Performance Explorer pain will show up.

	Right click on you project name and select Launch
	This will rebuild your application with performance infrastructure.

	Under Reports you will see a <Project Name>[date].vsp file that contains
the info

Make sure you profile in the Release build and not the Debug build for best
results.

The following is an example of the output you will see.

[image:]

Figure 26 VS2005 Performance Summary

From the summary, it appears that Decode() must have a very hot loop in it.
DecodeC and FillBuf are very simple, but they are called so many times a very
small improvement will be multiplied by 100,000.

Expanding the call tree view can be very useful.

[image:]

Figure 27 VS2005 Call Tree View

Definition of terms http://msdn2.microsoft.com/en-us/library/ms242753(VS.80).aspx

 Appendix H Module Types

Appendix H Module Types

Table 23 EDK II Module Types

	MODULE_TYPE
	Supported Architecture Types
	Description

	BASE
	Any
	Modules or Libraries can be ported to any execution environment. This module type is intended to be used by silicon module developers to produce source code that is not tied to any specific execution environment.

	SEC
	Any
	Modules of this type are designed to start execution at the reset vector of a CPU. They are responsible for preparing the platform for the PEI phase.

	PEI_CORE
	Any
	This module type is used by PEI Core implementations that are compliant with the PI Specification.

	PEIM
	Any
	This module type is used by PEIMs that are compliant with the PI specification.

	DXE_CORE
	Any
	This module type is used by DXE Core implementations that are compliant with the PI Specification.

	DXE_DRIVER
	Any
	This module type is used by DXE Drivers that are compliant with the PI Specification.

	DXE_RUNTIME_DRIVER
	Any
	This module type is used by DXE Drivers that are compliant to the PI Specification. These modules execute in both boot services and runtime services environments.

	DXE_SAL_DRIVER
	IPF
	This module type is used by DXE Drivers that can be called in physical mode before SetVirtualAddressMap() is called and either physical mode or virtual mode after SetVirtualAddressMap() has been called. This module type is only available for IPF processor types.

	DXE_SMM_DRIVER
	IA32, X64
	This module type is used by DXE Drivers that are loaded into SMRAM.

	SMM_CORE
	Any
	This is the SMM core.

	UEFI_DRIVER
	Any
	This module type is used by UEFI Drivers that are compliant with the EFI 1.10 and UEFI specifications. These modules provide services in the boot services execution environment. UEFI Drivers that return EFI_SUCCESS are not unloaded from memory. UEFI Drivers that return an error are unloaded from memory.

	UEFI_APPLICATION
	Any
	This module type is used by UEFI Applications that are compliant with the EFI 1.10 and EFI 2.0 specifications. UEFI Applications are always unloaded when they exit.

 Appendix I VPD Tool

Appendix I VPD Tool

This appendix describes the format of the build system created file containing
the PCD information from the DSC file, and the output map file from an external
tool that will be used by the EDK II build system to create header files for
the PCD drivers.

 I.1 Build System Output File Format

I.1 Build System Output File Format

Summary

The build system will generate a text file containing a list of PCDs that have
been declared as type VPD. An external tool that processes this file must be
capable of reading the following format.

Prototype

<File> ::= <AutoGenHeading>
 [<CommentBlock>] [<PcdEntry>]*

<AutoGenHeading> ::= "## @file" <EOL> "#" <EOL>
 "# THIS IS AUTO-GENERATED FILE BY BUILD TOOLS"
 " AND PLEASE DO NOT MAKE MODIFICATION." <EOL>
 "#" <EOL>
 "# This file lists all VPD information for a"
 " platform collected by build.exe." <EOL>
 "#" <EOL>
 "# Copyright (c) 2010, Intel Corporation. All"
 " rights reserved.
" <EOL>
 "# This program and the accompanying materials" <EOL>
 "# are licensed and made available under the"
 " terms and conditions of the BSD License" <EOL>
 "# which accompanies this distribution. The"
 " full text of the license may be found at" <EOL>
 "# "
 "http://opensource.org/licenses/bsd-license.php"
 <EOL> "#" <EOL>
 "# THE PROGRAM IS DISTRIBUTED UNDER THE BSD"
 " LICENSE ON AN \"AS IS\" BASIS," <EOL>
 "# WITHOUT WARRANTIES OR REPRESENTATIONS OF ANY"
 " KIND, EITHER EXPRESS OR IMPLIED." <EOL>
<CommentBlock> ::= ["#" <String> <EOL>]*
<PcdEntry> ::= <PcdName> "|" <Offset> "|" <Size> "|" <PcdValue> <EOL>
<PcdName> ::= <TokenSpaceCName> "." <PcdCName>
<TokenSpaceCName> ::= C Variable Name of the Token Space GUID
<PcdCName> ::= C Variable Name of the PCD
<Offset> ::= {"*"} {<Number>}
<HexNumber> ::= "0x" (a-fA-F0-9)8
<Size> ::= <Number>
<PcdValue> ::= if (pcddatumtype == "BOOLEAN"):
 <Boolean>
 elif (pcddatumtype == "UINT8"):
 <HexByte>
 elif (pcddatumtype == "UINT16"):
 <HexWord>
 elif (pcddatumtype == "UINT32"):
 <HexLong>
 elif (pcddatumtype == "UINT64"):
 <HexLongLong>
 else:
 <StringData> [<MaxSize>]
<Number> ::= {<HexNumber>} {<NonNegativeInt>}
<PcdNumber> ::= if NumType == UINT8
 <HexByte>
 if NumType == UINT16
 <HexWord>
 if NumType == UINT32
 <HexLong>
 if NumType == UINT64
 <HexLongLong>
<HexByte> ::= "0x"(a-fA-F0-9){1,2}
<HexWord> ::= "0x" (a-fA-F0-9){1,4}
<HexLong> ::= "0x" (a-fA-F0-9){1,8}
<HexLongLong> ::= "0x" (a-fA-F0-9){1,16}
<Boolean> ::= {<True>} {<False>}
<True> ::= {"TRUE"} {"True"} {"true"} {"1"} {"0x1"} {"0x01"}
<False> ::= {"FALSE"} {"False"} {"false"} {"0"} {"0x0"} {"0x00"}
<NonNegativeInt> ::= (0-9)+
<StringData> ::= {<QString>} {<CArray>}
<QString> ::= ["L"] <DblQuote> <String> <DblQuote>
<DblQuote> ::= 0x22
<CArray> ::= "{" <NList> "}"
<NList> ::= <HexByte> ["," <HexByte>]*

Example

@file
#
THIS IS AUTO-GENERATED FILE BY BUILD TOOLS AND PLEASE DO NOT MAKE MODIFICATION.
#
This file lists all VPD information for a platform collected by build.exe.
#
Copyright (c) 2010, Intel Corporation. All rights reserved.

This program and the accompanying materials
are licensed and made available under the terms and conditions of the BSD License
which accompanies this distribution. The full text of the license may be found at
http://opensource.org/licenses/bsd-license.php
#
THE PROGRAM IS DISTRIBUTED UNDER THE BSD LICENSE ON AN "AS IS" BASIS,
WITHOUT WARRANTIES OR REPRESENTATIONS OF ANY KIND, EITHER EXPRESS OR IMPLIED.
#
gEfiMdeModulePkgTokenSpaceGuid.PcdVideoHorizontalResolution|*|4|800
gEfiMdeModulePkgTokenSpaceGuid.PcdVideoVerticalResolution|*|4|600
gEfiMdeModulePkgTokenSpaceGuid.PcdConOutRow|*|4|25
gEfiMdeModulePkgTokenSpaceGuid.PcdConOutColumn|*|4|80

 I.2 VPD Tool Map File Format

I.2 VPD Tool Map File Format

Summary

The build system will expect the following format in the file generated by an
external tool that processes the VPD PCDs. This format will be used by the
build system to generate header files for the PCD drivers.

Prototype

<File> ::= <AutoGenHeader>
 [<CommentBlock>]
 [<PcdEntry>]*
<AutoGenHeading> ::= "## @file" <EOL> "#" <EOL>
 "# THIS IS AUTO-GENERATED FILE BY BUILD TOOLS"
 " AND PLEASE DO NOT MAKE MODIFICATION." <EOL>
 "#" <EOL>
 "# This file lists all VPD information for a"
 " platform collected by build.exe." <EOL>
 "#" <EOL>
 "# Copyright (c) 2010, Intel Corporation. All"
 " rights reserved.
"
 "# This program and the accompanying materials"
 "# are licensed and made available under the"
 " terms and conditions of the BSD License"
 "# which accompanies this distribution. The"
 " full text of the license may be found at"
 "# "
 "http://opensource.org/licenses/bsd-license.php"
 <EOL> "#" <EOL>
 "# THE PROGRAM IS DISTRIBUTED UNDER THE BSD"
 " LICENSE ON AN \"AS IS\" BASIS,"
 "# WITHOUT WARRANTIES OR REPRESENTATIONS OF ANY"
 " KIND, EITHER EXPRESS OR IMPLIED."
<CommentBlock> ::= ["#" <String> <EOL>]*
<FS> ::= <Space>* "|" <Space>*
<Space> ::= 0x20
<PcdEntry> ::= <PcdName> <FS> <Offset> <FS> <PcdValue> <EOL>
<PcdName> ::= <TokenSpaceCName> "." <PcdCName>
<TokenSpaceCName> ::= C Variable Name of the Token Space GUID
<PcdCName> ::= C Variable Name of the PCD
<Offset> ::= "0x" (a-fA-F0-9){1,8}
<Size> ::= <Number>
<PcdValue> ::= if (pcddatumtype == "BOOLEAN"):
 "BOOLEAN" <FS> <Boolean>
 elif (pcddatumtype == "UINT8"):
 "UINT8" <FS> <HexByteZ>
 elif (pcddatumtype == "UINT16"):
 "UINT16" <FS> <HexWordZ>
 elif (pcddatumtype == "UINT32"):
 "UINT32" <FS> <HexLongZ>
 elif (pcddatumtype == "UINT64"):
 "UINT64" <FS> <HexLongLongZ>
 else:
 <Size> <FS> <StringData>
<HexByteZ> ::= "0x"(a-fA-F0-9)(a-fA-F0-9)
<HexWord> ::= "0x" (a-fA-F0-9)(a-fA-F0-9)(a-fA-F0-9)(a-fA-F0-9)
<HexLong> ::= "0x" (a-fA-F0-9)(a-fA-F0-9)(a-fA-F0-9)(a-fA-F0-9)
 (a-fA-F0-9)(a-fA-F0-9)(a-fA-F0-9)(a-fA-F0-9)
<HexLongLong> ::= "0x" (a-fA-F0-9)(a-fA-F0-9)(a-fA-F0-9)(a-fA-F0-9)
 (a-fA-F0-9)(a-fA-F0-9)(a-fA-F0-9)(a-fA-F0-9)
 (a-fA-F0-9)(a-fA-F0-9)(a-fA-F0-9)(a-fA-F0-9)
 (a-fA-F0-9)(a-fA-F0-9)(a-fA-F0-9)(a-fA-F0-9)
<Number> ::= {<HexNumber>} {<NonNegativeInt>}
<Boolean> ::= {<True>} {<False>}
<True> ::= {"TRUE"} {"True"} {"true"} {"1"} {"0x1"} {"0x01"}
<False> ::= {"FALSE"} {"False"} {"false"} {"0"} {"0x0"} {"0x00"}
<HexNumber> ::= "0x" (a-fA-F0-9){2,16}
<NonNegativeInt> ::= (0-9)+
<StringData> ::= {<QString>} {<CArray>}
<QString> ::= ["L"] <DblQuote> <String> <DblQuote>
<DblQuote> ::= 0x22
<CArray> ::= "{" <HexByte> ["," <HexByte>]* "}"
<NList> ::= <HexByte> ["," <HexByte>]*

Example

@file
#
THIS IS AUTO-GENERATED FILE BY BPDG TOOLS AND PLEASE DO NOT MAKE MODIFICATION.
#
This file lists all VPD informations for a platform fixed/adjusted by BPDG tool.
#
Copyright (c) 2010, Intel Corporation. All rights reserved.

This program and the accompanying materials
are licensed and made available under the terms and conditions of the BSD License
which accompanies this distribution. The full text of the license may be found at
http://opensource.org/licenses/bsd-license.php
#
THE PROGRAM IS DISTRIBUTED UNDER THE BSD LICENSE ON AN "AS IS" BASIS,
WITHOUT WARRANTIES OR REPRESENTATIONS OF ANY KIND, EITHER EXPRESS OR IMPLIED.
#
gEfiMdeModulePkgTokenSpaceGuid.PcdVideoHorizontalResolution | 0x0 | 4 | 800
gEfiMdeModulePkgTokenSpaceGuid.PcdVideoVerticalResolution | 0x4 | 4 | 600
gEfiMdeModulePkgTokenSpaceGuid.PcdConOutRow | 0x8 | 4 | 25
gEfiMdeModulePkgTokenSpaceGuid.PcdConOutColumn | 0xc | 4 | 80

 Appendix J Makefiles

Appendix J Makefiles

This appendix describes the format of the Makefiles created by the EDK II build
system.

J.1 NMAKE Module Makefile Format

The build system will generate a top level Makefile for each module in the
platform, using the target and tool chain as an identifier for the combination.
If multiple architectures are part of the platform build, there will be a
separate tree under the directory for each module that requires
multi-architecture builds.

Template

 # DO NOT EDIT
 # This file is auto-generated by build utility
 #
 # Module Name:
 #
 # %s
 #
 # Abstract:
 #
 # Auto-generated makefile for building modules, libraries or platform
 #

 #
 # Platform Macro Definition
 #
 PLATFORM_NAME = ${platform_name}
 PLATFORM_GUID = ${platform_guid}
 PLATFORM_VERSION = ${platform_version}
 PLATFORM_RELATIVE_DIR = ${platform_relative_directory}
 PLATFORM_DIR = $(WORKSPACE)${sep}${platform_relative_directory}
 PLATFORM_OUTPUT_DIR = ${platform_output_directory}

 #
 # Module Macro Definition
 #
 MODULE_NAME = ${module_name}
 MODULE_GUID = ${module_guid}
 MODULE_VERSION = ${module_version}
 MODULE_TYPE = ${module_type}
 MODULE_FILE = ${module_file}
 MODULE_FILE_BASE_NAME = ${module_file_base_name}
 BASE_NAME = $(MODULE_NAME)
 MODULE_RELATIVE_DIR = ${module_relative_directory}
 MODULE_DIR = $(WORKSPACE)${sep}${module_relative_directory}

 MODULE_ENTRY_POINT = ${module_entry_point}
 ARCH_ENTRY_POINT = ${arch_entry_point}
 IMAGE_ENTRY_POINT = ${image_entry_point}

 ${module_extra_defines}
 #
 # Build Configuration Macro Definition
 #
 ARCH = ${arch}
 TOOLCHAIN = ${toolchain_tag}
 TOOLCHAIN_TAG = ${toolchain_tag}
 TARGET = ${build_target}

 #
 # Build Directory Macro Definition
 #
 # PLATFORM_BUILD_DIR = ${platform_build_directory}
 BUILD_DIR = ${platform_build_directory}
 BIN_DIR = $(BUILD_DIR)${sep}${architecture}
 LIB_DIR = $(BIN_DIR)
 MODULE_BUILD_DIR = ${module_build_directory}
 OUTPUT_DIR = ${module_output_directory}
 DEBUG_DIR = ${module_debug_directory}
 DEST_DIR_OUTPUT = $(OUTPUT_DIR)
 DEST_DIR_DEBUG = $(DEBUG_DIR)

 #
 # Shell Command Macro
 #
 RD = rmdir /s /q
 RM = del /f /q
 MD = mkdir
 CP = copy /y
 MV = move /y

 #
 # Tools definitions specific to this module
 #
 ${module_tool_definitions}

Note: ${module_tool_definitions} individual lines that contain an
environment name followed by the equal sign, followed by a string. The
following two lines are an example.

TIANO = TianoCompress
TIANO_GUID = A31280AD-481E-41B6-95E8-127F4C984779

MAKE_FILE = ${makefile_path}

#
Build Macro
#

Note: The value of ${macroname} is derived from the file types identified
in the build_rule.txt file, these are typically: OBJECT_FILES and
STATIC_LIBRARY_FILES a special macro name, INC is also emitted listing the
EDK II Include directories required from a module's dependent packages. The
INC list entry prepends the compiler's option character sequence to include
the directory in the search list.

${macro_name} = \
\t$(OUTPUT_DIR)${sep}${filename} \\

Note: The above line is duplicated for additional files, the "\" is
removed from the last line if this list. A text file for each of these macro
sets (except INC) is generated in the module's OUTPUT directory.

${macro_name}_LIST = $(OUTPUT_DIR)${sep}${macro_name}.lst

COMMON_DEPS = \
\t${common_dependency_file} \\

Note: The above line is duplicated for all header files required by the
module (defined by the #include statements) and files included by header files
required by the module

#
Overridable Target Macro Definitions
#
FORCE_REBUILD = force_build
INIT_TARGET = init
PCH_TARGET =
BC_TARGET = $ {backward_compatible_target}
CODA_TARGET = $ {remaining_build_target} \\

Note: The above line contains the name of the output .efi file generated by
the drivers or the .lib file generated by libraries. The backslash character is
added to allow extra lines after $(CODE_TARGET) is specified.

#
Default target, which will build dependent libraries in addition to
source files
#

all: mbuild

#
Target used when called from platform makefile, which will bypass
the build of dependent libraries since the platform makefile builds
all libraries first.
#

pbuild: $(INIT_TARGET) $(BC_TARGET) $(PCH_TARGET) $(CODA_TARGET)

#
ModuleTarget
#

mbuild: $(INIT_TARGET) $(BC_TARGET) gen_libs (PCH_TARGET)(CODA_TARGET)

#
Build Target used in multi-thread build mode, which will bypass the
init and gen_libs targets
#

tbuild: $(BC_TARGET) $(PCH_TARGET) $(CODA_TARGET)

#
Phony target which is used to force executing commands for a target
#

force_build:
\t-@

#
Target to update the FD
#

fds: mbuild gen_fds

#
Initialization target: print build information and create necessary directories
#
init: info dirs

info:
\t-@echo Building ... $(MODULE_DIR)${sep}$(MODULE_FILE) [$(ARCH)]

dirs:
\t-@-@if not exist $(DEBUG_DIR) $(MD) $(DEBUG_DIR)
\t-@if not exist $(OUTPUT_DIR) $(MD) $(OUTPUT_DIR)

strdefs:
\t-@$(CP) $(DEBUG_DIR)${ds}AutoGen.h \
 $(DEBUG_DIR)${ds}$(MODULE_NAME)StrDefs.h

Note: The above two lines are not exact, as they will appear on the same
line in the generated Makefile without the "\" line extension character.

#
GenLibsTarget
#
gen_libs:
\t$@"$(MAKE)" $(MAKE_FLAGS) \
 -f ${dependent_library_build_directory}${sep}${makefile_name}

Note: The above two lines are not exact, as they will appear on the same
line in the generated Makefile without the "\" line extension character. The
line is repeated for every library instance that the module requires to be
linked against.

\t$@cd $(MODULE_BUILD_DIR)

#
Build Flash Device Image
#
gen_fds:
\t@"$(MAKE)" $(MAKE_FLAGS) -f $(BUILD_DIR)${sep}${makefile_name} fds
\t@cd $(MODULE_BUILD_DIR)

#
Individual Object Build Targets
#
${file_build_target}

Note: The above line is repeated for each CODA_TARGET using the format from
the build_rule.txt file to build intermediate files.

#
clean all intermediate files
#
clean:
\tif exist $(OUTPUT_DIR) $(RD) $(OUTPUT_DIR)
\t$

#
clean all generated files
#
cleanall:
\tif exist $(DEBUG_DIR) $(RD) $(DEBUG_DIR)
\tif exist $(OUTPUT_DIR) $(RD) $(OUTPUT_DIR)
\t$(RM) *.pdb *.idb > NUL 2>&1
\t$(RM) (BIN_DIR){sep}$(MODULE_NAME).efi

#
clean all dependent libraries built
#
cleanlib:
\t${library_build_command} cleanall

Note: The above ${library_build_command} is repeated for every library
instance used to link against the driver or application module. It first tests
for the existence of the makefile and if it exists, runs the make command. If
the module is a library, the above lines are not emitted.

\t@cd $(MODULE_BUILD_DIR)\n\n

 Appendix K Third Party Tool Flags

Appendix K Third Party Tool Flags

The following tables provide a summary of these "Best Known" options.

Note: A reserved keyword, MDEPKG_NDEBUG, can be used for code size
reduction purposes.

Table 24 Standard C File Compiler Options

	Microsoft
	Intel
	GCC
	Description

	/nologo
	/nologo
	
	Do not display compiler version information

	/c
	/c
	-c
	Compile C files to object (.obj) files only, do not link

	/WX
	/WX
	-Werror
	Force warnings to be reported as errors.

	/GS-
	/GS-
	
	Disable security checks

	
	
	-Wno-missing-braces
	Warn if an aggregate or union initializer is not fully bracketed. In the following example, the initializer for 'a' is not fully bracketed, but that for 'b' is fully bracketed.

	
	
	-Wno-array-bounds
	Disables warnings if subscripts to arrays are out of bounds.

	/W4
	/W4
	-Wall
	Warning level 4 - print errors, warnings and remarks (or enable most warning messages)

	/Gs32768
	
	
	Control stack (32768 bytes) checking calls

	/Gy
	/Gy
	
	Separate functions for linker.

	/O1ib2
	/O1
	
	Optimize for minimum space, enable intrinsic functions, enable in-line expansion.

	
	/Oi
	
	Enable Intrinsic functions

	
	/Ob2
	-default-inline
	In-line any function, at the compiler's discretion (same as /Qip)

	
	
	-O
	Optimize output file

	/GL
	
	
	Enable link-time code generation

	/EHs-c-
	
	
	Combine /EHs- and /EHc-

	
	/EHs-
	
	Disable C++ EH (no SHE exceptions)

	
	/EHc-
	
	Disable extern C defaults to no throw

	/GF
	GF
	
	Enable read-only string pooling

	/GR-
	
	
	Disable C++ RTTI

	EDK II Specific Flags

	/D UNICODE
	/D UNICODE
	-DUNICODE
	define macro UNICODE

	/FIAutoGen.h
	/FIAutoGen.h
	--include AutoGen.h
	Always include AutoGen.h file

	Debug Specific Flags

	/Zi
	/Zi
	-g
	Enable debugging information

	/Gm
	/Gm
	
	Enable minimum rebuild

	
	
	-fshort-wchar
	Force the underlying type for "wchar_t" to be "unsigned short"

	
	
	-fno-stack-protector
	

	
	
	-fno-strict-aliasing
	

	
	
	-ffunction-sections
	

	
	
	-fdata-sections
	

	IPF Specific Flags

	/Ox
	
	
	Maximum Optimization (/Ogityb2 /Gs)

	/X
	
	
	ignore standard places

	/QIPF_fr32
	
	
	Do not use upper 96 Floating Point Registers

	/Zx
	
	
	Generates debug-able optimized code. Only available in the IPF cross compiler or IPF native compiler.

Table 25 Assembly Flags

	Microsoft
	GCC
	Description

	/nologo
	
	Do not display assembler version information

	/c
	-c
	Generate object (.obj) files, do not link

	/WX
	
	Treat warnings as errors

	/W3
	
	Warning level 3

	/Cx
	
	Preserve case in publics and externs

	/coff
	
	Generate COFF format object files

	/Zd
	
	Add line number debug info

	/Zi
	
	Add symbolic debug info (DEBUG target)

	
	-x assembler
	Input files are in assembly language

	
	-imacros AutoGen.h
	Accept definition of macros in AutoGen.h

Table 26 C Compiler's Preprocessor Options

	Microsoft
	Intel
	GCC
	Description

	/nologo
	/nologo
	
	Do not display compiler version information

	/E
	/E
	-E
	Preprocess only; do not compile, assemble or link

	/TC
	/TC
	-x assembler-with-cpp
	Compile as .c files

	/FIAutoGen.h
	/FIAutoGen.h
	--include AutoGen.h
	Always include AutoGen.h file

Table 27 C Compiler's Preprocessor Options for VFR files ONLY

	Microsoft
	Intel
	GCC
	Description

	/nologo
	/nologo
	
	Do not display compiler version information

	/E
	/E
	-E
	Preprocess only; do not compile, assemble or link

	/TC
	/TC
	-x c
	Compile as .c files

	/D VFRCOMPILE
	/D VFRCOMPILE
	-DVFRCOMPILE
	Used only for Preprocessing VFR files

	
	
	-P
	Used only for Preprocessing VFR files - do not generate #line directives

	/FI$(MOD_NAME)StrDefs.h
	
	
	Force include of the module's StrDefs.h file.

Table 28 Pre-compiled Header (PCH) Creation Flags

	Microsoft
	Intel
	GCC
	Description

	/nologo
	/nologo
	
	Do not display compiler version information

	/c
	/c
	-c
	Compile C files to object (.obj) files only, do not link

	/W4
	/W4
	-Wall
	Warning level 4 - print errors, warnings and remarks (or enable most warning messages)

	/WX
	/WX
	-Werror
	Force warnings to be reported as errors.

	/Gy
	/Gy
	
	Separate functions for linker.

	/GS-
	/GS-
	
	Disable security checks

	/O1
	/O1
	
	Optimize for Maximum Speed

	/Oi
	/Oi
	
	Enable Intrinsic functions

	/Ob2
	/Ob2
	-default-inline
	In-line any function, at the compiler's discretion (same as /Qip)

	/GL
	
	
	Enable link-time code generation

	/EHs-
	/EHs-
	
	Disable C++ EH (no SHE exceptions)

	/EHc-
	/EHc-
	
	Disable extern C defaults to no throw

	/GF
	/GF
	
	Enable read-only string pooling

	/Gs8192
	/Gs8192
	
	Control stack (8192 bytes) checking calls

	/TC
	/TC
	
	Compile as .c files

	/Yc
	
	
	Create the .pch file

	/Gm
	
	
	Enable minimal rebuilds

	/FpAutoGen.h.gch
	
	
	

	/X
	/X
	
	Ignore standard places

	/Zi
	/Zi
	
	Produce debugging information

Table 29 Static Linker Flags

	Microsoft
	GCC
	Description

	/nologo
	
	Do not display compiler version information

	/LTCG
	
	Use link-time code generation

Table 30 Dynamic Linker Flags

	Microsoft
	GCC
	Description

	/NOLOGO
	
	Do not display compiler version information

	/NODEFAULTLIB
	-nostdlib
	Disable using default libraries

	/IGNORE:4086
	N/A
	Use /Gz option instead

	/OPT:ICF=10
	
	Perform identical COMDAT folding (10 iterations) to remove duplicates.

	/MAP
	-Map filename.map
	Create a map file.

	/ALIGN:32
	--section-alignment 0x20
	Use 32-byte alignment instead of the default 4K

	
	--file-alignment 0x20
	

	/MACHINE:$$
	N/A
	Where $$ is one of: I386, AMD64 or IA64

	/DLL
	--dll
	The output is a DLL

	/LTCG
	
	Use link-time code generation

	/ENTRY:$(ENTRYPOINT)
	--entry _$(ENTRYPOINT)
	The function that specifies a starting address.

	/SUBSYSTEM:CONSOLE
	--subsystem console
	Do not use the EFI_* subsystem interface, as this is EFI 1.0 compliant, not UEFI compliant.

	/SAFESEH:NO
	
	Do not produce an image with a table of safe exception handles

	/BASE:0
	--image-base 0x0
	Base address is always 0, and will be adjusted later by the build tools when creating images.

	/DRIVER
	
	Specify Kernel mode

	/DEBUG
	
	Create debugging information

	
	-O2
	Optimize

	
	--gc-sections
	Enable garbage collection of unused input sections

	
	--export-all-symbols
	All global symbols in the objects used to build a DLL will be exported by the DLL.

image3.png
Initialization

BOCLIT
Erwviranment

Driver Transent After-
Execution i Systemn Load life
Environment | Selection (TSL) (AL)
(PEI) (DXE)

Poseron=¥ [.. Platforminitialization ..] =¥ [. ... OS boct.. ..] =P Shutdown

image4.png
MN% Store Event Log

MY Store Yariable

FYMAIM_Compact

0=00290000 - Ox0O029FFFF

0=00Z3E000 - O=0028FFFF

0=0028C00 - Ox0O02BDFFF

0:00230000 - Ox0028BFFF

0=00000000 - Ox0027FFF

image1.png
Full Firmware Image (.FD)

Firmware Yolume Image
(.FV)

Firmware Filesystem File
EFI Section Files

Firmware Image Files

GenFw
Header Modifications
Compilers, Assemblers,
Linkers, etc.

PE32/PE32+ Files

image2.png
GenApp <

Option ROM

—_—

Firmware Image Files

ZAN—

PE32/PE32+ Files

I

Source Files

EfiRom Application

UEFI (.efi)
Application

{X

Firmware Filesystem File

{&

EFI Section Files

{x

Firmware Image Files

GenFw - { \5
Header Modifications

PE32/PE32+ Files

Compilers, Assemblers, ,.—j E
Linkers, etc.

Source Files

TianocoreTitlePageLogo.jpg

image5.png
FY Recowvery

OxFFFDOOOO
OxFFFCOOOD
OxFFFBEOOO
NY Store Event Log
OxFFFBCOOD
OxFFFBADOD
NY Store Variable
OxFFFBOOOO

FYMAIN_Com pact

0xFFFOOODOOD

image6.png
FV Recovery

Uncompressed SEC & PEI Foundation

Modules
OxFFCEOQOOQOD
OxFFBEOOOO
OxFFBCOOO0O
NV Store Event Log
OxFFBAOQOO10
OxFFBAQOODOO

NV Store Variable
OxFFAEQOQOO

FVYMAIN_Compact
Compressed FV containing ‘After
Memory’ PEI Foundation Modules, PEIMs,
DXE Drivers, UEFI Drivers and UEFI
Applications

OxFF800000

cover.jpg
tianocore

EDK Il Build Specification

image7.png
31 1615 0

image18.png
INF Files

I Module
Makefiles
nmake or
ﬁ make
Auto- .

generated Files

Meta-Data .
Binary Files
(.efi, .acpi,
.aml, .bin)

Parsing

DEC Files Tool

DSC File

image17.png
16 15

Capsule Data

CapsuleGUID Defined Headers
Capsule Image Size
PI Specification Flags CapsuleGUID Defined Flags

D Capsule Header

image9.png
A 1615 0

One or more EFI SECTIONsS

I:I File Data
|:| FFS File Header

image8.png
3 1615 0

Section data: Format defined by the EFI SECTION TYPE

Extended Length Field

image11.png
31 16 15

N number of FFS Files

N Extended Entry Type
N Extended Entry Size

First Extended Entry Type
First Extended Entry Size

Extended Header Size
F¥ Name GUID
FY Name GUID
FY Name GUID
FY Name GUID
N Block Map Entry Length
N Block Map Entry NumBlocks

First Block Map Entry Length
First Block Map Entry NumBlocks

Revision Extended Header Offset
Checksum Header Length
Attributes
Signature (*_F¥H")
Size
Size

File System GUID
File System GUID

File System GUID

File System GUID

Zero Vector

Zero Vector

Zero Vector

Zero Vector

FFS Files

Optional FY Extended Header

F¥ Header

image10.png
3 1615 0
One or more EFI SECTIONS

Extended Size

Attributes Integrity Check

Name

I:I File Data
\:I FFS File Header

image13.png
.data Section

.rdata Section
.text Section

.data Section

.rdata Section

text Section

TE Header
EFI Header
EFI Header Terse Image

Standard PE32+ /COFF Image

Optional Header
COFF Header
DOS Header

image12.png
.data Section

.rdata Section

data Section
.rdata Section

reloc Section

.text Section

text Section

Terse Image

Standard PE32+ /COFF Image

image15.png
Volume Top File (VTF)
FFS File N

FFS File 1

Optional Extended FV Header
Extended Header Address

EFI_FIRMWARE_VOLUME_HEADER
Base Address

image14.png
Dependency Binary File Dependency Binary File

image16.png
PE/COFF Image Of PCI Device Drive

PCIR Data Structure

| P O TS) |
PE/COFF Image Of PCI Device Drive

PCIR Data Structure
T s e e e e i |

EFI PCI Expansion ROM Header

image27.jpg
soft Visual St

Broject Bd Oebug Dxta Took Tex Window Communty Hep

=) UsiTiancDecompressi{void const *,vo *,vod * ursigned i)
£ Decode(struct SCRATCH_DATA*)
4 DecodeC(struct SCRATCH_DATA *)
FABHstruct SCRATCH_DATA *,unsigned short)
5 ReadCLen(strut SCRATCH_DATA %)
FABuA{struxt SCRATCH_DATA *,unsigned short)
) MakeTsble(struct SCRATCH DATA *,unsigned short, s
5 ReadPTLen(struct SCRATCH_DATA *,unsigned shart,unsic
FAB{struct SCRATCH DATA *,uncigned short)
9 MekeToble(struct SCRATCH_ DATA *,unsigned shortu
% DecodeP(etruct SCRATCH_DATA*)
FilBuf(struct SCRATCH_DATA *,unsigned short)

RSB EO-,

0.000263
0.078076
1252938
0.029979

0.083079
20.222062
9.2305%2
£.530006
0211189
0.115465
1.900173
0.004763
0.018475
0.295097
0.244457
0.000172
0.006236

‘L‘:ao-aoq—owuaiﬁa—aaooa
<

Collaction file axite:
Profiler exited
Starting analysis for C:\Voxk\Decoapress\Dacomprass071218.vsp

C:\Work\Daconprass\Dacomprass071218. vap

Symbol Bagine: Loading syabols for acdule ‘c:\Work\Decompress\r \Decompress. exe’
Sysbol Engine: Loading sysbols for mcdule 'C:\VINDOWS\systemdZ\kerneldZ.dll'

Symbol Failed to load pdb for module at 'C:\WINDOWS\system32\kernel3Z.dll'

Symnol Loading syabols for module 'C:\WINDOWS\WinSXS\x8S_Microsofc.UCS0.CRT_LfcsbIbIalelgedb s
syabor Failed to load pdb for module at 'C:\WINDOWS\WinS¥S\xB6_Microsoft.UCaO.CRT_1fesbipoale
Symbol : Loading syabols for nodule 'C:\WINDOWS\systen32\nedll dil‘

Symbol Pailed to load pdb for module at
Completed Analysis for C:\Vork\Deconprass\Decompr
- Profiling Complate =

*C: \UINDOUS\ eystendz\nedll. 11"
5071218, vsp

-50727.762_x-wu_6b128700\SVCRS0. 411"
3b_8.0.50727.762_x~wn_6b128700\NSVCRE0. 411"

(23 Code Defintion window | 3-3Call Browser |) Outpux [T Find Resuts 1| FndResuts 2
Ready

& & Reports
&) Decompressoni2iB.vsp

image20.png
Build Library Modules

Build Non-Library Modules
Generate Flash Image

image19.png
tools_def.txt

Module
Makefiles

image22.png
Full Firmware Image (.FD)

Firmware Volume Image
(.FVv)

GenFds

|

GenFv

GenVtf

GenFfs
GenSec
GenFw

|

Firmware Filesystem File

EFI Section Files

EFI Image or Binary Files

image21.png
Preprocess/Trim
Compile/Assemble

Static/Dynamic Link
Generate Module Images

image24.png
& 1 2= 0 | eection Qroe Todd Report
.Klle EIR View Bpegeites Took Help

3 N3 1Pz WinNeOemHookStatusCodeHandler Ped Win N tOem HookStatwsCodeHandler Pei.inf i
m. 12 M deMsdule Pleg Core D e DxeMain.imt ﬁm '
' MdeMadule g Universal DevicePathDae DevicePathDye.mf ' L
Wml‘ wiversal PCLY Due FPod ind PedDrue

Sedl N WinNiFlash s Ehﬂil!!ﬂ 1
N3 1Pk WinNiFirmwareVolumePei WinNiFrmwareVolumePei.mf E i FrmwareY slumePei

mm i

el N WinNeThunkFPIToF retocelPel WisN T huskPFITol roteolPe.ind m] L
el MdA el Py Corv DralplPolmDaalplial bl e
Je< k2 N (31 Pleg Real TimeClock Runtim eDrue Keal TimeClock Runtimelxe inf [Real TimmeClock JpRIVER
|e- k2 132 Pz ResctRuntimeDye Reset RustimeDue inf [Reset DRIVER
e-'cdk? MdeModulePicg Core' Rumtime Due Rumtimelrue inf [Runtimeline DRIVER
[udld N3 TPy FibSarvicaiRustimelse FrbServesRantmeDsoind |FibSenesRustmeDie |DRIVER
W}W TR
@

Wl‘-mnﬂ\[bﬂhiﬂw

F 12 M deMadule Pleg Universsl Memory Test NallMemary TestD e Nul Memory TestDhr inf MTM- DR 1:! =

image23.png
Full Firmware Image (.FD)

Firmware Yolume Image
(.FV) Capsule

Capsule Image

Firmware Filesystem File

EFI Section Files

EFI Image or Binary File

image26.jpg
e T —rT—

Aoy nnm- T T LT e U

Prabel Bopine: Leading sysiels fer mefele o AWk Ibecimprersleelansaiieongrers ene’

B e) T L O P

Prabel Bogine: Tatled 4o Lead b for adele ot O AVINDNTLyrin em i \harna) 32, 413

PABGL Begiael Leadie) ONBLL (00 efeie ClUVTIOONT\ PIAGIE) (06 A0S0 I TOR0. COT_I ORRIIIAL LI
Prabel Bogine: Patled 49 Load 0 for Madile ot ‘OO AVDIGINFAWLATSSL 14 _Riccons 1 FORS. CIT_) (eMINIaL,
FABAL Begiael Leadie) NESLE (o0 Redeie ClUNTIDONE\ F7etend\NAIE 431"

Prabel Bogine: Patled 4o Load 3 for madsle a8 ‘OO AVDIOINTLY7IA endTina It 431"

COMOINTOE MAALTURE (00 1 UMD SEIape 00\ T 0onpt o040 0di0 iy

serssesssaserstasean Profaling Conglete sesrserseteraseres

50057 763_t-ww_QAIVIONIITONR. 431"
$430_8.0. 40707, 243_u-ww_ 8 1TIORIVEIN. 411 ¢

image25.jpg
EDK_II Property Pages K E3

Configuration: IMMM) 'I Platform: Ixm(wnzz) 'I Configuration Manager... |

& Common Propertes Debugger to bunche

(= Configuration Propertes ILocal Windows Debugger ':I

General

Oebugonn Command S(Targe®ath)]
®-CIC++ Command Argurents
) Linker Working Drectory
= Marsfest Tool . = -
4} XM Document Generator -
@ Debugger T &
@) Browse Informaton i :w =
%) Buid Events = °'Eﬂ\' = - =
) Custom Buid Step Rape OARE =
#)-Code Analysis SQ. Debuggng -

) Web Deployment
&) Appication Verifier

