Basic PC Boot Process

Booting the PC is the process of loading the operating system from disk into memory. The first portion of the boot sequence (steps 1-6) is controlled by programs stored in system ROM and this portion will be the same no matter which operating system is installed on the PC.

- 1. The user switches on the system.
- 2. The power supply does a self-check and then sends a **Power-Good signal** to the CPU.
- 3. The CPU starts executing code stored in ROM on the motherboard at address FFFF0.
- 4. The routines in ROM test the central hardware, search for the video ROM, perform a checksum on the video ROM and execute the routines in video ROM.
- 5. The routines in the motherboard ROM then continue searching for any other ROM, checksum and execute these routines.
- 6. If the system is performing a cold start, the **POST (power-on self-test)** is executed. The system then searches for a boot device.
- 7. Assuming that a valid boot device is found, **IO.SYS** is loaded into memory and executed. **IO.SYS** consists primarily of initialization code and extensions to the motherboard ROM BIOS.
- 8. **MS-DOS.SYS** is then loaded into memory and executed. **MS-DOS.SYS** contains the primary DOS routines.
- If there is a **CONFIG.SYS** file in the root directory of the boot disk, **CONFIG.SYS** is loaded into memory and processed. The **CONFIG.SYS** file can be created and modified by the user. It may load additional device drivers for peripheral devices, specify the number of buffers available, etc.
- 10. **COMMAND.COM** is loaded (from the location specified by the **SHELL** command in the **CONFIG.SYS** or from the boot disk if the **CONFIG.SYS** does not contain a shell command) **COMMAND.COM** is the command interpreter it translates the commands entered by the user. It also contains the internal DOS commands.
- 11. **COMMAND.COM** locates and executes the commands in **AUTOEXEC.BAT** if one is present. **AUTOEXEC.BAT** contains all of the commands that the user wants to execute automatically every time the computer is started. For example, an organization may want a virus scanner to run automatically each time the computer is booted. The command to execute the scan would be included in the **AUTOEXEC.BAT**.