

White Paper

A Tour Beyond BIOS Implementing Profiling in with EDK II

Jiewen Yao, Intel Corporation

Vincent J. Zimmer, Intel Corporation

Star Zeng, Intel Corporation

Fan Jeff, Intel Corporation

July 2016

This paper is for informational purposes only. THIS DOCUMENT IS PROVIDED "AS IS" WITH NO WARRANTIES WHATSOEVER, INCLUDING ANY WARRANTY OF MERCHANTABILITY, NONINFRINGEMENT, FITNESS FOR ANY PARTICULAR PURPOSE, OR ANY WARRANTY OTHERWISE

ARISING OUT OF ANY PROPOSAL, SPECIFICATION OR SAMPLE. Intel disclaims all liability, including liability for infringement of any proprietary rights, relating to use of information in this specification. No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted herein.

Intel, the Intel logo, Intel. leap ahead. and Intel. Leap ahead. logo, and other Intel product name are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

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

Copyright © 2016 by Intel Corporation. All rights reserved

Executive Summary

The Unified Extensible Firmware Interface (UEFI) and Platform Initialization (PI) specification defines rich execution environments such as Security (SEC), Pre-EFI Initialization (PEI), Driver Execution Environment (DXE), System Management Mode (SMM) and UEFI Runtime (RT) for firmware drivers. There are more and more features added into a firmware. At same time, the firmware still has a resource constrained environment. In addition to functionality, the size, performance, and security are three major concerns of a firmware engineer. This paper introduces several profiling features implemented in EDK II to help the UEFI firmware developer to analyze the size, performance and security of a UEFI firmware implementation.

Prerequisite

This paper assumes that audience has EDK II/UEFI firmware development experience. He or she should also be familiar with UEFI/PI firmware infrastructure, such as SEC, PEI, DXE, runtime phase.

Table of Contents

Overview	6
Part I – Memory Profile	7
Problem statement	7
Memory profile in DXE phase	7
Memory profile in SMM phase	12
Memory profile in PEI phase	14
How to enable	14
Part II – Memory Leak Detection	16
Problem statement	16
Memory profile protocol and library	16
Profile for a specific API	17
Symbol generation	18
How to enable	19
Memory leak prevention	21
Part III – Performance Profile	23
Problem statement	23
ACPI Firmware Performance Data Table	23
EDK II Performance profile	25
How to enable	28
Part IV – SMM Profile	31
Problem statement	31
SMM profile Table	33
SMM profile Table in S3 resume	36
How to enable	36
Part V – DXE/SMM/PEI Core Resource Profile	37
DXE core resource profile	37
SMM core resource profile	40
PEI core resource profile	44
How to enable	46
Conclusion	47
Glossary	48
References	49
Authors	51

Table of Figures

Figure 1 – memory profile data collection	8
Figure 2: memory profile data structure	9
Figure 3: memory profile image registration	10
Figure 4: memory profile report	11
Figure 5: SMRAM profile data collection	12
Figure 6: SMRAM profile data structure	13
Figure 7: SMRAM profile report	14
Figure 8: Allocation record	17
Figure 9: Memory leak detection working flowflow	19
Figure 10: ACPI FPDT structure	23
Figure 11: ACPI FPDT modules and entries	24
Figure 12: EDK II performance log structure	25
Figure 13: EDK II performance profile modules	26
Figure 14: EDK II performance data for OS	27
Figure 15: EDK II performance boot/S3 modules	28
Figure 16: Attack system via outside SMRAM code access	31
Figure 17: Attack system via outside SMRAM code access	32
Figure 18: Attack system via outside SMRAM data access	32
Figure 19: Attack system via outside SMRAM data access	33
Figure 20: SMM profile table	33
Figure 21: SMM profile initialization	34
Figure 22: SMM profile runtime – catch and record	35
Figure 23: SMM profile runtime – restoration	35
Figure 24: DXE Core internal structure	38
Figure 25: SMM Core internal structure	40
Figure 26: SMM Child internal structure	41
Figure 27: SMM handler dispatch	41
Figure 28: PEI Core internal structure	44

Overview

Introduction to profiling features in EDK II

The UEFI specification defines a standard environment for booting an operating system (OS). The [UEFI] PI specification defines a standard environment for firmware building blocks to support constructing the UEFI environment. According to the PI specification, a typical firmware boot involves the SEC, PEI, DXE, and RT phases. The UEFI environment is created in the DXE phase.

EDK II is an open source implementation for UEFI PI firmware. EDK II includes many generic components, such as the PEI Core, DXE Core, SMM Core, Runtime Drivers, PiSmmCpu, PCI Bus, USB Bus, ATA Bus, etc. In addition, some silicon modules and platform modules are needed in order to build a full featured UEFI PI firmware for a given system board.

Besides the functionality in a given firmware implementation, the size, performance and security are three major additional concerns. In order to help a firmware developer perform an analysis of these metrics, EDK II provides a set of profiling features.

- Memory Profile: This profile feature can show the memory usage in each module during a firmware boot. As a subset feature of the memory profile capability, memory leak detection can help detect the instance of a memory leak in a UEFI driver or application, such as the UEFI Shell.
- **Performance Profile**: This profile feature can show the performance data for each module during a firmware boot. This performance profile can be used to construct the ACPI firmware performance data table (FPDT) for an ACPI OS.
- SMM Profile: This profile feature can record any SMM-based data access and code access to regions
 outside of SMRAM. This is important to help the firmware developer check if the data access
 originating from code within SMM can meet WSMT requirement and also check if there is an SMM
 code access to a region outside of SMRAM. Any violation is a critical firmware security issue.

NOTE: Most profiling features are designed as debug features. It is improper to include all these profiling features in a final production firmware. Some profiling features, such as PiSmmCore database dump, may cause the SMM information leak. They are only for the debug purposes.

Summary

This section provided an overview of the profile features in EDK II. In next several chapters, we will introduce each profiling features in detail.

<u>Part I - Memory Profile</u>

Problem statement

The UEFI specification defines a set of UEFI Runtime Services (RT), such as GetTime/SetTime, GetVariable/SetVariable. In order to support these RT services, a UEFI firmware implementation must allocate the EfiRuntimeServicesCode memory for the driver and EfiRuntimeServicesData memory for the associated data. A UEFI OS must allocate the virtual address for all EfiRuntimeServicesCode or EfiRuntimeServicesData memory regions, and the UEFI OS may not touch these memory regions.

There is a similar situation for EfiACPIMemoryNVS and EfiReservedMemoryType regions. A UEFI firmware implementation may allocate EfiACPIMemoryNVS to store an ACPI table, and it may allocate EfiReservedMemoryType to store its own private data, such as a S3 Boot Script. Once the UEFI firmware allocates these memory types, the OS may not use them. All those regions (RT code, RT data, ACPI NVS, reserved) are considered as hardware reserved memory type.

What this practically means is that the more hardware reserved memory a firmware allocates during the boot, the less usable memory an OS can use during the OS runtime.

In order to balance the memory usage between the Firmware/BIOS and the OS, some OS vendors like Microsoft* have a requirement for hardware memory reservation. See [WHCK Requirement], System.Fundamentals.Firmware.HardwareMemoryReservation.

- <=2GB systems max of 3% of 2GB (61.5MB)
- 2-3GB systems max of 3% of 3GB (92.2MB)
- For all other systems, a max of 120MB

If this requirement is broken, a developer may want a tool to check every hardware reserved memory allocation to see if it can be reduced. How can we achieve that?

Memory profile in DXE phase

The basic idea to record the memory allocation information is simple – Add a hook in gBS->AllocatePage/AllocatePool function and record this allocation.

Figure 1 - memory profile data collection

This work is done in the DxeCore, so the nature place to add this profile feature is the DxeCore. See figure 1

When a DXE/UEFI driver calls gBS->AllocatePages, it invokes the DxeCore CoreAllocatePages().

(https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Core/Dxe/Mem/Page.c). This function calls CoreInternalAllocatePages() for the memory allocation. If the memory is allocated successfully, CoreUpdateProfile() is called to record this allocation action. Then in CoreUpdateProfileAllocate() function, a profile record is built and is inserted to the profile database.

(https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Core/Dxe/Mem/MemoryProfileRecord.c)

The free action is similar. When a DXE/EFI driver calls gBS->FreeFages, it invokes the service DxeCore CoreFreePages(). This function calls CoreInternalFreePages(). Then CoreUpdateProfileFree() function is called to find the corresponding profile record and remove it from the profile database.

A special case for <code>FreePages()</code> involves this Free Action potentially only freeing partial regions of previous allocated pages. If so, when the old record is removed, <code>CoreUpdateProfileFree()</code> must insert a new record for the remaining pages.

So what does the profile record look like?

Figure 2: memory profile data structure

See figure 2. The memory profile record is maintained by the DxeCore.

The DxeCore allocates memory for the profile context - MEMORY_PROFILE_CONTEXT_DATA (https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Core/Dxe/Mem/MemoryProfileRecord.c). It includes a MEMORY PROFILE CONTEXT

(https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Include/Guid/MemoryProfile.h) and a driver information list. The driver information list includes a MEMORY_PROFILE_DRIVER_INFO (https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Include/Guid/MemoryProfile.h) and an allocation information list – a list of MEMORY PROFILE ALLOC INFO

(https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Include/Guid/MemoryProfile.h). The MEMORY_PROFILE_DRIVER_INFO records the driver information, such as image GUID, image base/size, file type, current memory usage and peak memory usage. The MEMORY_PROFILE_ALLOC_INFO records each individual allocation action, such as allocation action, memory type, and buffer address/size.

By using this structure, a user can clearly discover how the memory is allocated by a specific image. The final buffer allocation result is reflected by the current usage. Sometimes, the peak usage is also important to let people have a clear picture regarding how much memory was allocated in the history of the platform bootstrap.

Now, how does DxeCore record a list of images?

Figure 3: memory profile image registration

See figure 3. In most cases, the DxeCore calls RegisterMemoryProfileImage() on StartImage().

(https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Core/Dxe/Image/Image.c).

RegisterMemoryProfileImage() builds a record for an image and inserts it to profile database (https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Core/Dxe/Mem/MemoryProfileRecord.c)

When an image is unloaded, the DxeCore calls UnregisterMemoryProfileImage(). This function finds the corresponding record for an image. If this driver does not have any allocation records, this driver record is removed. However, if this driver has some allocation records, this record is kept and only image base/size fields are cleared to indicate that this driver is unloaded. By using this mechanism, the allocation records are kept so that a user can know if there is potential memory leak in this driver.

Besides an image loaded by the DxeCore, there are some other ways to load an image. For example, BootScriptExecutorDxe needs to reload itself into an ACPI Reserved memory region. If so, how can the DxeCore record the reloaded image information?

The EDKII_MEMORY_PROFILE_PROTOCOL is used to resolve this problem. (https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Include/Guid/MemoryProfile.h) The BootScriptExecutorDxe should call EDKII_MEMORY_PROFILE_PROTOCOL.RegisterImage() to register the reloaded image.

(https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Universal/Acpi/BootScriptExecutorDxe/ScriptExecute.c).

The UEFI memory allocation is not limited to DXE/UEFI drivers. Some SMM drivers may also call the UEFI memory allocation services to allocate the normal memory, instead of SMRAM. In such cases, the memory profile record should also include all SMM drivers.

This PI SMM driver registration is done by PiSmmCore RegisterImageToDxe() function. (https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Core/PiSmmCore/SmramProfileRecord.c). It calls EDKII_MEMORY_PROFILE_PROTOCOL.RegisterImage() to register the SMM image to the DXE profile database.

The ECP Framework SMM driver registration is a little complicated. Because an ECP Framework SMM driver does not have PI SMM knowledge, it is loaded by the DXE Core and calls

 ${\tt EFI_SMM_BASE_PROTOCOL.Register.} \label{thm:equivariance} The \ {\tt ECP\ SmmBaseOnSmmBase2Thunk\ SmmBaseRegister} \\ (\) \ function\ is\ called\ and\ it\ triggers\ SWSMI\ for\ image\ registration$

(https://github.com/tianocore/edk2/tree/master/EdkCompatibilityPkg/Compatibility/SmmBaseOnSmmBase 2Thunk). Then ECP SmmBaseHelper LoadImage() function is called to load the PE image into SMRAM and execute.

(https://github.com/tianocore/edk2/tree/master/EdkCompatibilityPkg/Compatibility/SmmBaseHelper). LoadImage() function should call RegisterSmramProfileImage() to communicate with PiSmmCore to register the SMM image to SMM profile database. Then PiSmmCore calls EDKII_MEMORY_PROFILE_PROTOCOL.RegisterImage() to register the same SMM image to the DXE profile database.

As a last step, how can a user view the memory profile record?

Figure 4: memory profile report

See figure 4. A user may use UEFI SHELL application MemoryProfileInfo.efi (https://github.com/tianocore/edk2/tree/master/MdeModulePkg/Application/MemoryProfileInfo) to dump the memory profile database.

In order to be user friendly, this application tries to convert the image GUID name to be a user readable name. First, it tries to get the PE COFF PDB information in the record. If this fails, it tries to find a FFS UI section corresponding to the GUID.

Memory profile in SMM phase

The memory profile in the SMM phase is similar to the one in the DXE phase. Here we name the SMM memory profile to be the SMRAM profile to avoid confusion.

If an SMM driver allocates a UEFI memory region (by using gBS->AllocatePages), this allocation is still recorded in the DXE memory profile database. If an SMM driver allocates a SMRAM memory region (by using gSmst->SmmAllocatePages), this allocation is recorded in the SMRAM profile database.

Figure 5: SMRAM profile data collection

See figure 5.

When an SMM driver calls gSmst->SmmAllocatePages, it invokes the SmmCore SmmCoreAllocatePages().

(https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Core/PiSmmCore/Page.c). This function calls SmmInternalAllocatePages() for the memory allocation. If the memory is allocated successfully, SmmCoreUpdateProfile() is called to record this allocation action. Then in SmmCoreUpdateProfileAllocate() function, a profile record is built and inserted into the SMRAM profile database.

(https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Core/PiSmmCore/SmramProfileRecord.c)

The Free Action is similar. When an SMM driver calls gSmst->SmmFreeFages, it invokes SmmCore SmmFreePages(). This function calls SmmInternalFreePages(). Then SmmCoreUpdateProfileFree() function is called to find the corresponding profile record and remove it from the SMRAM profile database.

Figure 6: SMRAM profile data structure

See figure 6. The SMRAM profile record in SmmCore is similar to the memory profile record in DxeCore.

The only difference is that the SMRAM profile record also includes a SMRAM free list. As such, this information can be dumped later to show how much SMRAM is available.

The image registration in the SmmCore is similar to the one in the DxeCore as well. Because PiSmmCore discovers and loads all PISMM drivers, it calls RegisterSmramProfileImage() on StartImage(). (https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Core/PiSmmCore/Dispatcher.c). RegisterSmramProfileImage() builds a record for an image and inserts it into profile database (https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Core/PiSmmCore/SmramProfileRecord.c)

We also discussed the ECP Framework SMM image registration before. See figure 3.

NOTE: The ECP support is deprecated and we strongly encourage a platform to convert all Framework SMM drivers to PI SMM drivers in order to follow the PI specification.

Figure 7: SMRAM profile report

Finally, a user may use the UEFI SHELL application MemoryProfileInfo.efi (https://github.com/tianocore/edk2/tree/master/MdeModulePkg/Application/MemoryProfileInfo) to dump the SMRAM profile database as well.

One additional feature in the SMRAM profile capability is that if the free pages in SMRAM are less than a predefined THRESHOLD (4 pages), then the <code>PiSmmCore</code> may dump the full SMRAM profile record as a debug message in order to notify the developer of an issue.

Memory profile in PEI phase

Memory profiling in the PEI phase is unsupported at this moment.

There are several reasons:

- 1) Most PEI memory allocations are EfiBootServicesData / EfiBootServicesCode. These are not hardware reserved memory.
- 2) We observe very few cases wherein a silicon or platform PEIM may allocate EfiACPIMemoryNVS and EfiReservedMemoryType. These allocations can easily be identified by use of the UEFI SHELL MEMMAP command.

As such, we chose to not enable the memory profile in the PEI phase at this moment. If we can see the value later, it can be enabled in the future.

How to enable

1) A user may set gEfiMdeModulePkgTokenSpaceGuid.PcdMemoryProfilePropertyMask | 0x3 to enable memory profiling for UEFI memory or SMRAM. BITO means to enable UEFI memory profiling. BIT1 means to enable SMRAM profiling.

- 2) A user may set gEfiMdeModulePkgTokenSpaceGuid.PcdMemoryProfileMemoryType | 0x661 to enable memory profile for Reserved+ACPINvs+ACPIReclaim+RuntimeCode+RuntimeData. The bit mask for this PCD uses same order as found in the UEFI specification.
- 3) After the system boots to UEFI shell, a user may use the UEFI shell tool MemoryProfileInfo.efi to dump the profile information.

NOTE: A user may use UEFI SHELL MEMMAP command to dump all of the UEFI memory map information. There might be cases that an EfiACPIMemoryNVS or EfiReservedMemoryType allocation is shown by MEMMAP, but it is not recorded in memory profile. If so, these memory regions might be:

- 1) An EfiACPIMemoryNVS or EfiReservedMemoryType memory allocated in PEI Phase.
- 2) An EfiGcdMemoryTypeReserved memory allocated by GCD services.

The PEI phase memory can be shown by the HOB. EFI tool (https://github.com/jyao1/EdkiiShellTool/tree/master/EdkiiShellToolPkg/HobList), and the GCD memory can be shown by the GCD. EFI tool (https://github.com/jyao1/EdkiiShellTool/tree/master/EdkiiShellToolPkg/Gcd).

Summary

This chapter introduced the memory profile feature to help a developer analyze the hardware memory reservation in a UEFI firmware implementation.

Part II - Memory Leak Detection

Problem statement

Memory leak detection is an important topic for any computer programming exercise. Some languages introduce a garbage collection algorithm to free memory automatically when there is no longer any reference. Some system standard libraries record the memory allocated by the application and free these resources automatically when the application is unloaded.

Unfortunately, the C language does not provide any garbage collection, and the UEFI or EDK II infrastructure does not yet define a standard way to free resource automatically. (It will be discussed later in chapter V) In the current EDK II implementation, we have to rely on each driver or application to free resources by itself to prevent memory leaks in the BIOS boot phase.

In a UEFI BIOS, a UEFI Shell might be provided to support invocation of some analysis tools and manufacturing tools before a machine is shipped. In this environment, tests may run for a long time and entail many operations. If there is some memory leak in the UEFI shell or UEFI shell application, the leak may become visible to end user for these usages. For example, the UEFI shell may die after 24 hours due to a memory leak & prior to completion of all of the tests.

How can a shell or shell application developer know if there is a memory leak and the location of the errant leaking code?

The memory profile feature can be used for memory leak detection. The feature we discussed before is necessary but not sufficient. We had better include the prior features in order to support memory leak detection.

- A user can know which line of code calls AllocatePool() API. (Instead of gBS->Allocate())
- A user can know which line of code calls a specific API. (for example, StrnCatGrow() in SHELL)
- A user can know the total memory allocated by a specific line of code. (For comparison later)
- A user can configure to record a single module only. (Reduce number)
- A user can configure when to start recording and stop recording. (Reduce number)
- A user can know the symbol of a RVA (Function, Source, Line)

Memory profile protocol and library

To begin, we need to introduce a way to record which line of code calls <code>AllocatePage/AllocatePool</code> API as well as a specific API.

See Figure 8. In the shell, ProcessCommandLine() calls StrnCatGrow(), StrnCatGrow() calls AllocatePool(), and AllocatePool() calls gBS->AllocatePool() finally. We hope to record the AllocatePool() called by StrnCatGrow(), and the StrnCatGrow() invocation called by ProcessCommandLine().

```
MemoryAllocationLib.c :
AllocatePool()
 Module: Shell
 Address: gBS->AllocatePool()
  gBS->AllocatePool ()
UefiShellLib.c :
StrnCatGrow()
 Action: AllocatePool
 Address: StrnCatGrow()
  AllocatePool ()
Shell.c:
ProcessCommandLine()
 Action: StrnCatGrow
 Address: ProcessCommandLine()
  StrnCatGrow()
 Existing Record
 Call Stack
 New Record
```

Figure 8: Allocation record

In order to achieve that goal, we need to introduce a way to enable other modules to record the memory profile entry beyond the <code>DxeCore</code>. This work is done by

EDKII_MEMORY_PROFILE_PROTOCOL.Record().

(https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Include/Guid/MemoryProfile.h) In order to help other modules record the information, a MemoryProfileLibrary is introduced (https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Include/Library/MemoryProfileLib.h) with 1 API - MemoryProfileLibRecord(). By default, the MemoryAllocationLib can call this API to record all the APIs provided in the MemoryAllocationLib, such as AllocatePages, AllocateRuntimePages, AllocateReservedPages, AllocatePool, AllocatePool, ReallocatePool, AllocateCopyPool, etc.

In addition, PcdMemoryProfileDriverPath is introduced to indicate which driver needs to be recorded. PcdMemoryProfileDriverPath is a device path list. Only if the device path of a driver matches a subset of PcdMemoryProfileDriverPath will this allocation action in this driver be recorded. NULL PcdMemoryProfileDriverPath means to record all allocations.

Finally, in order to support starting and stopping records, we introduce EDKII_MEMORY_PROFILE_PROTOCOL.SetRecordingState()/GetRecordingState().The allocation action is only recorded after the recording is enabled.

Profile for a specific API

The MemoryProfileLib provides the capability to record the allocation action for any specific API. For example, the below patch adds profiling for the StrnCatGrow() function in ShellPkg.

```
--- Library/UefiShellLib/UefiShellLib.c (revision 19529)
+++ Library/UefiShellLib/UefiShellLib.c (working copy)
@@ -17,6 +17,9 @@
#include <Library/SortLib.h>
```

```
#include <Library/BaseLib.h>
+#include <Library/MemoryProfileLib.h>
+#define ModuleProfileActionStrnCatGrow (MEMORY_PROFILE_ACTION_USER_DEFINED_MASK
MemoryProfileActionAllocatePool | 0x10)
#define FIND_XXXXX_FILE_BUFFER_SIZE (SIZE_OF_EFI_FILE_INFO + MAX_FILE_NAME_LEN)
//
@@ -3211,7 +3214,10 @@
  UINTN DestinationStartSize;
  UINTN NewSize;
  UINTN ReturnAddress;
  ReturnAddress = (UINTN)RETURN_ADDRESS(0);
  // ASSERTs
  //
@@ -3260,11 +3266,17 @@
 NewSize += 2 * Count * sizeof(CHAR16);
 *Destination = ReallocatePool(*CurrentSize, NewSize, *Destination);
 if (*Destination != NULL) {
 MemoryProfileLibRecord(ReturnAddress, ModuleProfileActionStrnCatGrow, EfiBootServicesData,
*Destination, NewSize, "StrnCatGrow");
 *CurrentSize = NewSize;
  } else {
 NewSize = (Count+1)*sizeof(CHAR16);
 *Destination = AllocateZeroPool(NewSize);
 if (*Destination != NULL) {
 MemoryProfileLibRecord(ReturnAddress, ModuleProfileActionStrnCatGrow, EfiBootServicesData,
*Destination, NewSize, "StrnCatGrow");
 }
  }
Index: Library/UefiShellLib/UefiShellLib.inf
______
```

Symbol generation

The MemoryProfileInfo.efi utility

(https://github.com/tianocore/edk2/tree/master/MdeModulePkg/Application/MemoryProfileInfo) dumps the profile data information in the UEFI shell environment. But the profile information only contains the PE/COFF image relative virtual address (RVA). In order to make the tool user friendly, we have to convert the RVA to a user readable symbol.

This work is done in an OS environment. In Linux*, "nm" is used to parse the debug information generated by the GCC compiler. In Windows, Microsoft Visual Studio* "DIA SDK" is used to parse the PDB information generated by the Microsoft Visual Studio compiler. A python* tool - MemoryProfileSymbolGen.py (https://github.com/tianocore/edk2/blob/master/BaseTools/Scripts/MemoryProfileSymbolGen.py) is used to parse the profile log file and add a symbol for each RVA address.

The full working flow is shown in figure 9.

Figure 9: Memory leak detection working flow

How to enable

- 1) A user may use the earlier-describing mechanism to enable memory profiling. (See Memory Profile chapter). In addition, a user may set BIT7 for gEfiMdeModulePkgTokenSpaceGuid.PcdMemoryProfilePropertyMask to disable profiling on starting up.
- 2) A user may set a valid gEfiMdeModulePkgTokenSpaceGuid.PcdMemoryProfileDriverPath to only enable profiling for some specific drivers, such as the SHELL.

The gEfiMdeModulePkgTokenSpaceGuid.PcdMemoryProfileDriverPath defines a device path list.

For example:

3) If the target module is a UEFI driver, the below library instances should be used in the DSC file: MemoryProfileLib | MdeModulePkg/Library/UefiMemoryAllocationProfileLib/UefiMemoryAllocationProfileLib.inf

MemoryAllocationLib | MdeModulePkg/Library/UefiMemoryAllocationProfileLib/UefiMemoryAllocationProfileLib.inf

If the target module is an SMM driver, the below library instances should be used in the DSC file: MemoryProfileLib | MdeModulePkg/Library/SmmMemoryAllocationProfileLib/SmmMemoryAllocationProfileLib.inf

MemoryAllocationLib | MdeModulePkg/Library/SmmMemoryAllocationProfileLib/Smm MemoryAllocationProfileLib.inf

- 4) After the system boots to the UEFI shell, a user may use a UEFI shell tool, such as MemoryProfileInfo.efi, to dump the profile information. (First log)
- 5) In order to check for a memory leak, a user may do some operations in the shell, such as move a file or reconnect a driver. Then the user can dump the profile information again. (Second log)
- 6) In the OS, the user can run MemoryProfileSymbolGen.py to convert RVA address to symbols, and compare these 2 logs to see if there is any difference. If the second log shows more memory is allocated, that means it is a potential memory leak.

Below is the sample output of the UEFI shell, after we enabled memory leak detection feature. It tells us: the gBS->AllocatePool() happens 0xE6 times and the total allocated size is 0xB18C. At $c:\home\edk-$

ii\shellpkg\library\uefishellcommandlib\uefishellcommandlib.c:546, the AllocateZeroPool() is called 0x3F times, and the total allocated size is 0x7E0.

```
______
Driver - Shell (Usage - 0x0000B18C) (Pdb - c:\home\edk-
ii\Build\NT32IA32\DEBUG_VS2010x86\IA32\ShellPkg\Application\Shell\DEBUG\Shell.pdb)
Caller List:
 RVA
 Count
 Size
 Action
========
 ii\mdemodulepkg\library\uefimemoryallocationlibprofile\memoryallocationlib.c:440)
- c:\home\edk-ii\shellpkg\library\uefishellcommandlib\uefishellcommandlib.c:546)
0x0000003F 0x00000000000000000 <== 0x000000000000234C2 (Lib:AllocateCopyPool) (ShellCommandRegisterCommandName()
- c:\home\edk-ii\shellpkg\library\uefishellcommandlib\uefishellcommandlib.c:548)
\verb|c:\home|| edk-ii\shellpkg\library\uefishellcommandlib\uefishellcommandlib.c:807||
0x0000000B 0x00000000000000C <== 0x00000000000239F0 (Lib:AllocateCopyPool) (ShellCommandRegisterAlias() -
c:\home\edk-ii\shellpkg\library\uefishellcommandlib\uefishellcommandlib.c:809)
0x0000000B 0x00000000000000000 <== 0x0000000000023A0F (Lib:AllocateCopyPool) (ShellCommandRegisterAlias() -
\verb|c:\home|| edk-ii\shellpkg\\| library\\| uefishellcommandlib\\| uefishellcommandlib.c:810\\| |
ii\shellpkg\library\uefishelllib\uefishelllib.c:3262)
0x00000001 0x0000000000000078 <== 0x000000000000825 (Lib:AllocateZeroPool) (ConsoleLoggerInstall() -
c:\home\edk-ii\shellpkg\application\shell\consolelogger.c:40)
c:\home\edk-ii\shellpkg\application\shell\consolelogger.c:1217)
c:\home\edk-ii\shellpkg\application\shell\consolelogger.c:1223)
0x00000001 0x000000000000014 <== 0x00000000000D7B7 (Lib:AllocateZeroPool)
(CreatePopulateInstallShellParametersProtocol() - c:\home\edk-
ii\shellpkg\application\shell\shellparametersprotocol.c:340)
(ShellCommandAddMapItemAndUpdatePath() - c:\home\edk-
ii\shellpkg\library\uefishellcommandlib\uefishellcommandlib.c:1182)
0x00000003 0x000000000000001E <== 0x0000000000240E3 (Lib:AllocateCopyPool)
(ShellCommandAddMapItemAndUpdatePath() - c:\home\edk-
ii\shellpkg\library\uefishellcommandlib\uefishellcommandlib.c:1187)
0x00000003  0x0000000000000024 <== 0x0000000000040AB (Lib:AllocateZeroPool) (AddLineToCommandHistory() -
c:\home\edk-ii\shellpkg\application\shell.c:1336)
c:\home\edk-ii\shellpkg\application\shell.c:1338)
0x00000001 0x000000000000FA0 <== 0x0000000000003E94 (Lib:AllocateZeroPool) (DoShellPrompt() - c:\home\edk-
ii\shellpkg\application\shell.c:1217)
0x0000000F 0x00000000000000FA <== 0x0000000000000A067 (Lib:AllocateZeroPool) (EfiShellGetEnvEx() - c:\home\edk-
ii\shellpkg\application\shell\shellprotocol.c:2675)
0x00000016  0x000000000000108 <== 0x000000000003FC5 (Lib:AllocateZeroPool) (AddBufferToFreeList() -
c:\home\edk-ii\shellpkg\application\shell.c:1275)
0x00000002 0x00000000000016C <== 0x000000000009F2A (Lib:AllocateZeroPool) (EfiShellGetEnvEx() - c:\home\edk-
ii\shellpkg\application\shell\shellprotocol.c:2635)
```

```
c:\home\edk-ii\shellpkg\application\shell.c:1542)
0x00000001 0x0000000000000044 <== 0x000000000005D26 (Lib:AllocateZeroPool) (RunShellCommand() - c:\home\edk-
ii\shellpkg\application\shell.c:2577)
c:\home\edk-ii\shellpkq\application\shell\filehandlewrappers.c:1845)
0x00000001 0x00000000000034 <== 0x00000000000FC20 (Lib:AllocateZeroPool) (CreateSimpleTextOutOnFile() -
c:\home\edk-ii\shellpkg\application\shell\consolewrappers.c:451)
c:\home\edk-ii\shellpkg\application\shell\consolewrappers.c:466)
0x00000001 0x0000000000000000 <== 0x000000000001DF33 (Lib:AllocateZeroPool) (StrnCatGrow() - c:\home\edk-
ii\shellpkg\library\uefishelllib\uefishelllib.c:3267)
c:\home\edk-ii\shellpkg\application\shell\shellprotocol.c:1447)
c:\home\edk-ii\shellpkg\application\shell\shellparametersprotocol.c:249)
```

NOTE: In order to return correct information, we strongly encourage that a user disables compiler optimization. Or the address might be inaccurate.

NOTE: We call it POTENTIAL memory leak because it might be legal in some cases. For example, a SHELL may choose to cache the recent command, or a variable. This must be investigated case by case.

NOTE: We strongly encourage that the user does not enable all memory types or EfiBootServicesCode/EfiBootServicesData for all drivers. Our experience shows that if this action is taken, the system will boot extremely slowly because there are many allocate/free actions in all of those drivers. In order to detect a memory leak, we recommend just enabling all memory type or EfiBootServicesCode/EfiBootServicesData for some specific drivers.

Memory leak prevention

We may introduce a way to record memory allocation for each driver and application, and free resource when one driver or application is unloaded.

However, we also found that it is an incompatible change. According to the UEFI specification, a driver needs to register an EFI_LOADED_IMAGE_PROTOCOL.Unload API to do cleanup when the DxeCore unloads this image. The DxeCore only needs to free the resource allocated by DxeCore itself.

A DXE driver may purposely exit without freeing a memory resource because these memory regions might be used by other drivers. If the DxeCore frees the memory for an unloaded driver or application then this may break the previous assumption.

Also, it will become a bigger problem if only the memory is freed but the source using this memory is not freed, such as a protocol. A protocol may become a dangling pointer.

In the DXE phase, since the image unload is handled by the DxeCore, the DxeCore is best place to know which resource is invalid.

We did a prototype in the DXE core to free the protocol and event associated with the image automatically when the image is unloaded. But it is not proper to include it unless these behaviors are clearly documented in a specification.

Summary

This section describes the memory leak detection feature to help a developer analyze memory leak issues in a UEFI firmware implementation.

<u>Part III - Performance Profile</u>

Problem statement

End users hope to have a system that boots as quickly as possible.

OS vendors like Microsoft* have time requirements on both a system boot and a S3 resume. This information also needs to be reported via the ACPI FPDT table. [WHCK requirement]

How can a developer know if this requirement is met and which piece of code takes the longest time?

ACPI Firmware Performance Data Table

The ACPI specification defines a firmware performance data table (FPDT) which provides information to describe the platform initialization performance records. See figure 10 for the ACPI FPDT structure.

Figure 10: ACPI FPDT structure

This FPDT table includes 2 pointers. One points to a firmware basic boot performance record table (FBPT) which includes the time for ResetEnd, OsLoader, and ExitBootService. The other one points to an S3 performance record table (S3PT) which includes the time for S3 suspend, and S3 resume. These records are the *basic* records. A platform vendor, a hardware vendor, or a platform firmware vendor may define his or her own record types and formats as extensions. Please refer to [ACPI] for more detail.

So what are these FPDT data fields are how are they filled in by EDK II?

Figure 11: ACPI FPDT modules and entries

In EDK II, there are 3 FPDT related modules -

https://github.com/tianocore/edk2/tree/master/MdeModulePkg/Universal/Acpi/FirmwarePerformanceDataTablePei,

https://github.com/tianocore/edk2/tree/master/MdeModulePkg/Universal/Acpi/FirmwarePerformanceDataTableDxe,

https://github.com/tianocore/edk2/tree/master/MdeModulePkg/Universal/Acpi/FirmwarePerformanceDataTableSmm. See figure 11.

The FPDT DXE module fills the basic boot record. After a system boot, the platform SEC module records the ResetEnd time and reports the information to the FPDT PEI module via the PEI SEC PERFORMANCE PPI

(https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Include/Ppi/SecPerformance.h). Then the FPDT PEI builds a FIRMWARE_SEC_PERFORMANCE_HOB which will be consumed by a FPDT DXE module in order to fill in the ResetEnd field.

The OS Loader LoadImage/StartImage action happens in the BDS/UefiBootManagerLib. They are reported via a STATUS_CODE. The FPDT DXE driver installs a ReportStatusCode listener to get the information and fill in the OS Loader LoadImage/StartImage field.

The FPDT DXE module registers for an ExitBootService event to fill in the ExitBootServiceEntry field. The ExitBootServiceExit action is reported as a STATUS_CODE

by the DxeCore. The ReportStatusCode listener in FPDT can know when it happens and fill in the ExitBootServiceExit field.

The FPDT DXE module also saves the S3 performance table pointer into a FirmwarePerformanceS3 LockBox. In the S3 resume path, the FPDT PEIM reads the same LockBox to know where the S3 performance table.

The S3 suspend action happens in a silicon SMM module. We assume that a silicon SMM module registers for an S3 Callback and reports the SuspendStart/End via a STATUS_CODE - PcdProgressCodeS3SuspendStart and PcdProgressCodeS3SuspendEnd (https://github.com/tianocore/edk2/blob/master/MdeModulePkg/MdeModulePkg.dec). The FPDT SMM driver installs a ReportStatusCode listener to get the information and saves the SuspendStart/End time into a FirmwarePerformance LockBox. In the S3 resume path, the FPDT PEIM reads the same LockBox to retrieve the value and fills the S3 suspend record.

The FPDT PEIM also installs a ReportStatusCode listener for S3 resume. Before the BIOS jumps to the OS waking vector, the S3Resume2 PEIM reports OS_WAKE STATUS_CODE. Then the FPDT PEIM calculates the S3 resume time and fills in the S3 resume record.

From the OS perspective, it might be enough to know the full BIOS boot or S3 resume time. But for a developer, he or she might want to know the detailed performance data for some specific code to facilitate performance tuning. As such, the ACPI FPDT is not enough.

EDK II Performance profile

In the EDK II MdePkg, there is a PerformanceLib (https://github.com/tianocore/edk2/blob/master/MdePkg/Include/Library/PerformanceLib.h). It can be used to record the detailed performance data for the specific code.

Figure 12: EDK II performance log structure

The final performance record is shown in figure 12. The GAUGE_DATA_HEADER includes a count of the GAUGE DATA ENTRY EX records

(https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Include/Guid/Performance.h) Each GAUGE_DATA_ENTRY_EX includes the

Handle/Token/Module/StartTimeStamp/StopTimeStamp/Identifier for a piece of code. The Handle/Token/Module/Identifier are used to match a Start/End pair. Handle is a pointer for the context. Token and Module are the human readable strings. Identifier is a system unique ID to identify the code.

How are these performance data items constructed in EDK II?

Figure 13: EDK II performance profile modules

See figure 13. EDK II provides a set of XXXPerfLib.

In order to record the performance data, a PEIM needs to link against PeiPerformanceLib. The performance data is recorded in PEI_PERFORMANCE_LOG HOB as PEI performance data.

The DxeCore links against DxeCorePerformanceLib. It allocates memory for the DXE performance data, parses the PEI_PERFORMANCE_LOG HOB, and converts the PEI data to DXE performance data. DxeCorePerformanceLib also installs a PERFORMANCE_EX protocol to provide services to other performance libraries.

The DXE module may link against DxePerformanceLib. This library just calls the PERFORMANCE_EX protocol to record the performance data.

On the SMM side, the SmmCore links against SmmCorePerformanceLib. It allocates memory for SMM performance data and installs the SMM_PERFORMANCE_EX protocol.

The SMM module may link against SmmPerformanceLib. This library calls SMM_PERFORMANCE_EX protocol to record the performance data in SMM.

Finally, in order to dump the performance data, the DP tool (PerformancePkg) needs to link against DxeSmmPerformanceLib. This library calls the PERFORMANCE_EX protocol to get the PEI and DXE performance data, and this library calls the SMM_PERFORMANCE communication protocol to get the SMM performance data.

DP is good UEFI shell tool, but in some cases we need to dump the performance data in the OS for events that occur after ReadyToBoot, or in order to ascertain performance data in S3 resume.

So we need another way to dump the performance data.

Figure 14: EDK II performance data for OS

Figure 14 shows the performance data for OS.

A variable "PerfDataMemAddr" is defined to point to the performance data for the OS. It has a PERF_HEADER to record general data, such as BootToOs, CpuFreq, with PERF_DATA followed by all of the additional boot records.

The S3 resume data items are included into the PERF_HEADER S3Entry. They are filled in during S3 resume time.

In order to dump these data items in the OS environment, an OS tool needs to get the "PerfDataMemAddr" and parse the PERF_HEADER and PERF_DATA fields.

The last question is: which modules should be included to fill these performance data items for the OS?

Figure 15: EDK II performance boot/S3 modules

See figure 15. During Boot, the UefiBootManagerLib (https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Library/UefiBootManagerLib/BmPerformance.c) links against the DxeSmmPerformanceLib to get the boot record via the GetPerformanceMeasurement() API. It also allocates enough memory for PERF data, fills the boot record PERF_DATA and sets "PerfDataMemAddr" variable. In the S3 resume, the S3Resume2 module links against PeiPerformanceLib to get the S3 PEI record. It gets the "PerfDataMemAddr" variable and saves the S3 record to the S3Entry. After S3 resume, the OS tool can get the S3 record in this S3 resume.

How to enable

1) In order to enable ACPI FPDT, a user need add below components in DSC and FDF.

MdeModulePkg/Universal/Acpi/FirmwarePerformanceDataTablePei/FirmwarePerformanceDei.inf
MdeModulePkg/Universal/Acpi/FirmwarePerformanceDataTableDxe/FirmwarePerformanceDxe.inf
MdeModulePkg/Universal/Acpi/FirmwarePerformanceDataTableSmm/FirmwarePerformanceSmm.inf

The report status code PCD must be enabled and report status code modules must be included, because some data are passed via report status code handler.

MdeModulePkg/Universal/ReportStatusCodeRouter/Pei/ReportStatusCodeRouterPei.inf

 $\label{lem:modulePkg/Universal/ReportStatusCodeRouter/RuntimeDxe/ReportStatusCodeRouterRuntimeDxe. In figure (a) the context of the context$

MdeModulePkg/Universal/ReportStatusCodeRouter/Smm/ReportStatusCodeRouterSmm.inf
PCD

gEfiMdePkgTokenSpaceGuid.PcdReportStatusCodePropertyMask | 0x3

The platform SEC module must record the ResetEnd time and report the information to the FPDT PEI module via the PEI SEC PERFORMANCE PPI.

If S3 is supported, a silicon SMM module must register for an S3Callback and report the SuspendStart/End via a STATUS_CODE - PcdProgressCodeS3SuspendStart and PcdProgressCodeS3SuspendEnd.

2) In order to enable EDK II Performance profile, a user need choose below performance library instance.

PEIM / PEI_CORE

PerformanceLib|MdeModulePkg/Library/PeiPerformanceLib/PeiPerformanceLib.inf # DXE DRIVER

PerformanceLib|MdeModulePkg/Library/DxePerformanceLib/DxePerformanceLib.inf
DXE_CORE / DXE_RUNTIME_DRIVER / UEFI_DRIVER

PerformanceLib|MdeModulePkg/Library/DxeCorePerformanceLib/DxeCorePerformanceLib.inf # DXE_SMM_DRIVER

PerformanceLib|MdeModulePkg/Library/SmmPerformanceLib/SmmPerformanceLib.inf
SMM_CORE

PerformanceLib|MdeModulePkg/Library/SmmCorePerformanceLib/SmmCorePerformanceLib.inf # UEFI_APPLICATION

DxeSmmPerformanceLib | MdeModulePkg/Library/DxeSmmPerformanceLib/DxeSmmPerformanceLib.inf

Below PCD should be configured properly.

PCD

gEfiMdePkgTokenSpaceGuid.PcdPerformanceLibraryPropertyMask | 0x1 gEfiMdeModulePkgTokenSpaceGuid.PcdMaxPeiPerformanceLogEntries | 140

The BDS time out value can be set to 0 to indicate boot immediately.

And finally, the DP tool shell application need be built with the current platform.

Shell application to dump
PerformancePkg/Dp_App/Dp.inf

- 3) In order to support the performance profile recording, a user need select a proper timer lib.
- In most platforms, we recommend using "ACPI Timer + TSC Count", by using below library instances. TimerLib|PcAtChipsetPkg/Library/AcpiTimerLib/BaseAcpiTimerLib.inf

TimerLib | PcAtChipsetPkg/Library/AcpiTimerLib/DxeAcpiTimerLib.inf

- If there is no ACPI timer, the Local APIC Timer (Depend on PcdFSBClock) can be used instead.
- TimerLib | UefiCpuPkg/Library/SecPeiDxeTimerLibUefiCpu/SecPeiDxeTimerLibUefiCpu.inf
- 4) After the system boot to UEFI shell, the user may use a UEFI shell tool to dump performance data. (PerformancePkg\Dp App)

Summary

This chapter introduced the performance profile feature to help a developer evaluate and tune the boot performance.

<u>Part IV – SMM Profile</u>

Problem statement

System Management Mode (SMM) is a special-purpose operating mode in Intel® Architecture Processors. SMM was designed to provide for handling system-wide functions like power management, system hardware control, or proprietary OEM-designed code.

SMM was introduced in the Intel® 80386SL Processor. Since then, SMM has been widely used by firmware or hardware-assisted debuggers. SMM mode is a highly privileged operating mode, even higher than a normal hypervisor. If the hypervisor is regarded as RING -1, the SMM is regarded as RING -2. There are many SMM based attacks that have occurred in the world. For example, [SMM Attack01][SMM Attack02] discussed how to attack a system via outside SMRAM code access (See figure 16, 17). [SMM Attack03][SMM04][SMM05] discussed how to attack a system via outside SMRAM data access (See figure 18, 19). As a result, some OS vendors like Microsoft* define the firmware requirement for SMM. [WSMT][WSMT2]

Figure 16: Attack system via outside SMRAM code access

(Source: Attacking Intel Trusted Execution Technology, 2009)

Figure 17: Attack system via outside SMRAM code access

(Source: Attacking Intel Trusted Execution Technology, 2009)

Figure 18: Attack system via outside SMRAM data access

(Source: Attacking Hypervisors via Firmware and Hardware, 2015)

Figure 19: Attack system via outside SMRAM data access

(Source: Attacking Hypervisors via Firmware and Hardware, 2015)

We have discussed some features enhancements in EDK II, such as [SMM Comm Buffer], [SMM Monitor] to mitigate such attacks. Even though we have enhancements available, a developer may still want to see if there is any violation occurring in the firmware. How can we do that?

SMM profile Table

Figure 20: SMM profile table

The SMM profile table should record any outside SMRAM code access or data access. See figure 20. The natural way is capture this information is to leverage a CPU page table.

In EDK II, PiSmmCpuDxeSmm driver constructs the SMM execution environment. This driver also builds a page table for SMM. (https://github.com/tianocore/edk2/tree/master/UefiCpuPkg/PiSmmCpuDxeSmm)

Figure 21: SMM profile initialization

In the PiSmmCpuDxeSmm entry point, InitSmmProfile() is called to prepare the profile execution environment.

(https://github.com/tianocore/edk2/blob/master/UefiCpuPkg/PiSmmCpuDxeSmm/SmmProfile.c)
InitSmmProfileInternal() allocates a reserved memory region for the profile database. The database cannot be in SMRAM because the whole profile database might be quite large. In
InitSmmProfileCallBack(), the profile database header is recorded as a UEFI variable. This variable allows a SHELL tool or OS tool ability to read the variable and parse the profile data.

In SmmProfileStart(), a profile page table is activated in PerformRemainingTasks(). This happens after the SmmReadyToLock event because the PiSmmCore needs to leverage many DXE/UEFI services to load an image from flash into SMRAM before the SMM ready to lock. There are many legal outside SMRAM code and data accesses. We do not want to record these legal actions.

The PiSmmCpuDxeSmm driver only marks the SMRAM to be executable and also marks only SMRAM, the flash region and the MMIO region to be present. As a result, any outside of SMRAM code access will cause a page fault exception, and any normal DRAM data access will cause a page fault exception. See figure 21. The GREEN text in the profile page table means the data is valid. The RED text in the profile page table means the data is invalid.

Figure 22: SMM profile runtime - catch and record

35

During runtime, when there is an outside SMRAM code or data access, the page fault exception (#PF) is triggered. (https://github.com/tianocore/edk2/blob/master/UefiCpuPkg/PiSmmCpuDxeSmm/SmmProfile.c) The #PF handler SmmProfilePFHandler() inserts a record in the profile table and patches the corresponding page table entry to be valid. Then the root #PF handle PageFaultIdtHandlerSmmProfile() enables the single step debug exception and returns to the original instruction. See figure 22.

The original code can execute one instruction and then triggers a debug exception (#DB). The #DB handler DebugExceptionHandler() restores the original page table entry in order to catch the page fault exception again. See figure 23.

SMM profile Table in S3 resume.

In S3 resume, the PiSmmCpuDxeSmm performs the SMM rebase action and the SMM profile is still enabled.

How to enable

- 1) A user may set gUefiCpuPkgTokenSpaceGuid.PcdCpuSmmProfileEnable | TRUE to enable the SMM profile feature.
- 2) After the system boots to the UEFI shell, the user may use a UEFI shell tool to dump the SmmProfile information. (https://github.com/jyao1/EdkiiShellTool/tree/master/EdkiiShellToolPkg/SmmProfileDump)
- 3) In the OS, the user may use an OS tool to get the UEFI variable. There is no open source tool yet.

NOTE: This SMM profile feature is a debug feature only. It should be disabled in a production build because it may expose SMM internal information, including function calls or data references.

NOTE: This SMM profile feature is just to provide the profile information. It is not used to protect SMM from being attacked, to prevent outside SMRAM access, or to check the correctness of hardware configuration. These protection features are discussed in [SMM Comm Buffer], [SMM Monitor].

Summary

This chapter introduced the SMM profile feature to help a developer analyze the outside SMRAM data access or code access in a UEFI firmware implementation.

<u>Part V - DXE/SMM/PEI Core Resource Profile</u>

Besides memory resources, all other system resources, such as the protocol installed, the event created, and the callback function registered are also important.

If a driver or an application exits without freeing these resources, it is considered as UEFI resource leak.

A developer may want to check how many protocols, notifications, events, SMI handlers are installed on a firmware implementation. In order to review these core database, we developed a tool to dump the EDK II DxeCore/SmmCore/PeiCore internal data structures.

(https://github.com/jyao1/EdkiiShellTool/tree/master/EdkiiShellToolPkg/EdkiiCoreDatabaseDump). This tool can be used by a developer to check if the resource is correct or not.

NOTE: This EdkiiCoreDatabaseDump tool can only be used for the EDK II version DxeCore/SmmCore/PeiCore. If a firmware implementation does not use EDK II DxeCore/SmmCore/PeiCore, please do not use this EdkiiCoreDatabaseDump tool.

DXE core resource profile

The EDK II DxeCore (https://github.com/tianocore/edk2/tree/master/MdeModulePkg/Core/Dxe) maintains a database for all resources, such as handles, protocols, and events. See figure 24. For the handle database, the DxeCore has gHandleList as the linked list header for all handles (IHANDLE).

mProtocolDatabase is the linked list header for all protocols (PROTOCOL_ENTRY). The PROTOCOL_NOTIFY includes an Event field which points to IEVENT structure.

For the event database, the DxeCore has gEventSignalQueue as the linked list header for SIGNAL event. mEfiTimerList is the linked list header for TIMER event. Once an event is notified, it is put onto gEventQueue[Tpl].

The sample output for DxeCoreDump on Nt32Pkg is below:

```
_____
###################
# IMAGE DATABASE #
###################
Image: DxeCore (0x5F04000 - 0x30000, EntryPoint:0x601000, Base:0x600000)
 (FvFile(D6A2CB7F-6A18-4E2F-B43B-9920A733700A))
Image: DevicePathDxe (0x5E2B000 - 0x13000, EntryPoint:0x371040, Base:0x370000)
 (FvFile(9B680FCE-AD6B-4F3A-B60B-F59899003443))
Image: PcdDxe (0x5E1F000 - 0xC000, EntryPoint:0xA7B1040, Base:0xA7B0000)
 (FvFile(80CF7257-87AB-47F9-A3FE-D50B76D89541))
Image: ReportStatusCodeRouterRuntimeDxe (0x5ED6000 - 0x9000, EntryPoint:0xA7C1040, Base:0xA7C0000)
 (FvFile(D93CE3D8-A7EB-4730-8C8E-CC466A9ECC3C))
Image: StatusCodeHandlerRuntimeDxe (0x5ECB000 - 0xB000, EntryPoint:0x531040, Base:0x530000)
 (FvFile(6C2004EF-4E0E-4BE4-B14C-340EB4AA5891))
Image: WinNtOemHookStatusCodeHandlerDxe (0x5E15000 - 0xA000, EntryPoint:0xA7D1040, Base:0xA7D0000)
 (FvFile(CA4233AD-847E-4E5D-AD3F-21CABFE5E23C))
####################
# HANDLE DATABASE #
##################
Handle - 0x5A62F90
  Protocol - 4C8A2451-C207-405B-9694-99EA13251341, Interface - 0x62B000 (DxeCore)
  Protocol - qEfiLoadedImageProtocolGuid, Interface - 0x62B988 (DxeCore)
 (FvFile(D6A2CB7F-6A18-4E2F-B43B-9920A733700A))
Handle - 0x5648F10
  Protocol - 4C8A2451-C207-405B-9694-99EA13251341, Interface - 0xA8D4280 (HiiDatabase)
 Protocol - qEfiLoadedImageDevicePathProtocolGuid, Interface - 0x5648B10
 (Fv(6D99E806-3D38-42C2-A095-5F4300BFD7DC)/FvFile(348C4D62-BFBD-4882-9ECE-C80BB1C4783B))
  Protocol - gEfiLoadedImageProtocolGuid, Interface - 0x5649428
 (FvFile(348C4D62-BFBD-4882-9ECE-C80BB1C4783B))
Handle - 0x5648A10
  Protocol - gEfiHiiImageProtocolGuid, Interface - 0xA8D416C (HiiDatabase)
  Protocol - gEfiConfigKeywordHandlerProtocolGuid, Interface - 0xA8D41D8 (HiiDatabase)
  Protocol - gEfiHiiConfigRoutingProtocolGuid, Interface - 0xA8D41C0 (HiiDatabase)
 Protocol - gEfiHiiDatabaseProtocolGuid, Interface - 0xA8D4194 (HiiDatabase)
  Protocol - gEfiHiiStringProtocolGuid, Interface - 0xA8D4180 (HiiDatabase)
  Protocol - gEfiHiiFontProtocolGuid, Interface - 0xA8D415C (HiiDatabase)
Handle - 0x5648410
  Protocol - 4C8A2451-C207-405B-9694-99EA13251341, Interface - 0x1740D0 (WinNtThunkDxe)
 Protocol - gEfiLoadedImageDevicePathProtocolGuid, Interface - 0x5647F10
 (Fv(6D99E806-3D38-42C2-A095-5F4300BFD7DC)/FvFile(0C95A916-A006-11D4-BCFA-0080C73C8881))
 Protocol - gEfiLoadedImageProtocolGuid, Interface - 0x5647028
 (FvFile(0C95A916-A006-11D4-BCFA-0080C73C8881))
```

```
#######################
# PROTOCOL DATABASE #
#####################
Protocol - gEfiLoadedImageProtocolGuid
  Interface - 0x62B988 (DxeCore)
 (FvFile(D6A2CB7F-6A18-4E2F-B43B-9920A733700A))
  Interface - 0x57097A8
 (FvFile(9B680FCE-AD6B-4F3A-B60B-F59899003443))
Protocol - gEfiHiiConfigAccessProtocolGuid
  Interface - 0xAA5A4C0 (DriverHealthManagerDxe)
  Interface - 0x4DEAD20 (PlatDriOverrideDxe)
  Interface - 0xAC7B6F0 (SecureBootConfigDxe)
  Interface - 0x4DBDB94 (SecureBootConfigDxe)
Protocol - gEdkiiVariableExProtocolGuid
  Interface - 0xABB71A4 (VariableSmmRuntimeDxePw)
Protocol - gEdkiiVarCheckProtocolGuid
 Interface - 0xABB7250 (VariableSmmRuntimeDxePw)
Protocol - gEfiPlatformDriverOverrideProtocolGuid
  Interface - 0x4DEAD2C (PlatDriOverrideDxe)
#################
# EVENT DATABASE #
###################
# 1. NOTIFY_SIGNAL #
Event - 0x5A62790
 Type - 0x200, TPL - 0x1E, Function - 0x60DA30 (DxeCore)
Event - 0x5A62510 (gIdleLoopEventGuid)
 Type - 0x200, TPL - 0x10, Function - 0x612540 (DxeCore)
Event - 0x5A62610 (gEfiEndOfDxeEventGroupGuid)
 Type - 0x200, TPL - 0x10, Function - 0x6196F0 (DxeCore)
Event - 0x5E70B90 (gEfiEventVirtualAddressChangeGuid)
 Type - 0x60000202, TPL - 0x10, Function - 0xABB2A20 (VariableSmmRuntimeDxePw)
Event - 0x4CD3310
 Type - 0x80000200, TPL - 0x10, Function - 0x1215D0 (WatchdogTimer)
Event - 0x5E70C90 (gEfiEventVirtualAddressChangeGuid)
 Type - 0x60000202, TPL - 0x10, Function - 0xAC92C60 (MonotonicCounterRuntimeDxe)
Event - 0x4CD2C10 (gEfiEventExitBootServicesGuid)
 Type - 0x201, TPL - 0x10, Function - 0xAC92C50 (MonotonicCounterRuntimeDxe)
Event - 0x5E70D90 (gEfiEventVirtualAddressChangeGuid)
# 2. TIMER #
Event - 0x5649010 (TiggerTime:230000000, Period:10000000)
 Type - 0x80000200, TPL - 0x10, Function - 0xA891DF0 (EbcDxe)
Event - 0x4C74090 (TiggerTime: 224560000, Period: 200000)
 Type - 0x80000200, TPL - 0x10, Function - 0xAD646B0 (WinNtGopDxe)
Event - 0x4C87810 (TiggerTime: 224560000, Period: 200000)
 Type - 0x80000200, TPL - 0x10, Function - 0xAD646B0 (WinNtGopDxe)
_____
```

SMM core resource profile

Figure 25: SMM Core internal structure

The EDK II SmmCore (https://github.com/tianocore/edk2/tree/master/MdeModulePkg/Core/PiSmmCore) is similar to the EDK II DxeCore. See figure 25. The difference is that the PROTOCOL_NOTIFY does not have an Event field in SMM, but instead it uses the Function pointer directly. The reason is that SmmCore does not define an Event concept. The protocol notification is a function.

The SmmCore also maintains a list of SMI handlers. mSmiEntryList is a linked list of SMI_ENTRY for all child SMI handlers. mRootSmiHandlerList is a special linked list for all root SMI handlers.

Figure 26: SMM Child internal structure

The PI specification also defines SMM child dispatch protocols. Usually, these protocols are installed by a silicon specific SMM child dispatcher module. This module maintains a linked list for all registered SMM child dispatch handler, such as SmmSw, SmmSx, SmmPeriodicTimer, SmmUsb, SmmGpi, SmmStandbyButton, SmmPowerButton, SmmIoTrap, and etc.

Figure 26 shows a possible internal structure in a SMM child dispatcher module. The SmmChild record database is the linked list for all SMM child dispatch handler.

```
Go through Child Record Database {
 if (SMI source is active) {
 if (Compare child context match) {
 CallbackFunction()
 Clear SMI source
 try to set EOS
BSP/AP: Rendezvous()
 WaitForSemaphore()
AP:
BSP:
 SmmCoreEntry()
 SmmCoreEntry()
 PchSmmCoreDispatcher()
 SMM Child Dispatcher
 if (CommBuffer != NULL) {
 // Dispatch specific SMI handler
 SmiManage(CommBuffer->HeaderGuid)
 // Dispatch root SMI handler
 SmiManage (NULL)
```

Figure 27: SMM handler dispatch

When an SMI is triggered, the processor invokes the SMI entry in the PiSmmCpu driver (https://github.com/tianocore/edk2/blob/master/UefiCpuPkg/PiSmmCpuDxeSmm/X64/SmiEntry.asm). The PiSmmCpu driver does BSP/AP rendezvous to make sure that all processors enter SMM mode. Then the APs

call WaitForSemaphore() and BSP calls SmmCoreEntry() to transfer the control to the
PiSmmCore module

(https://github.com/tianocore/edk2/blob/master/UefiCpuPkg/PiSmmCpuDxeSmm/MpService.c). In SmmEntryPoint, the PiSmmCore checks the communication buffer and calls SmiManage() with the header GUID in the communication buffer

(https://github.com/tianocore/edk2/blob/master/MdeModulePkg/Core/PiSmmCore/PiSmmCore.c). This is the first dispatch for the GUID SMI handlers. Then the PiSmmCore call SmiManage() again with NULL GUID. This is the second dispatch for all root SMI handlers. Usually, a silicon specific SMM module should register a root SMI handlers, such as PchSmmCoreDispatch(). Once it is called, the PchSmmCoreDispatch() goes through the SmmChild record database. If it finds an SMI source is active and the registered context is matched, the registered child SMI callback function is called. This is the third dispatch for all hardware specific SMI handlers. See figure 27.

The sample output for SmmCoreDump on SMM enabled Nt32Pkg (https://github.com/jyao1/Nt32Ex/tree/master/Nt32Pkg) is below:

```
_____
###################
# IMAGE DATABASE #
###################
Image - PiSmmCore (0x6927000 - 0x18000, EntryPoint:0xA9C1040, Base:0xA9C0000)
 (FvFile(E94F54CD-81EB-47ED-AEC3-856F5DC157A9))
Image - FvbServicesRuntimeSmm (0x6914000 - 0x9000, EntryPoint:0xA9E1040, Base:0xA9E0000)
 (FvFile(B23ED876-80E5-4418-B7F1-D2849ECF3DEF))
Image - VariableSmm (0x688C000 - 0x87000, EntryPoint:0xA9F1040, Base:0xA9F0000)
 (FvFile(36A67CDE-13EC-46BA-ACDC-8C7944E731FB))
Image - SmmFaultTolerantWriteDxe (0x6843000 - 0xE000, EntryPoint:0x4A1040, Base:0x4A0000)
 (FvFile(470CB248-E8AC-473C-BB4F-81069A1FE6FD))
Image - StatusCodeHandlerSmm (0x6831000 - 0xA000, EntryPoint:0x101040, Base:0x100000)
 (FvFile(79CD78D8-6EDC-4978-BD02-3299C387AB17))
Image - WinNtOemHookStatusCodeHandlerSmm (0x6826000 - 0xA000, EntryPoint:0x51040, Base:0x50000)
 (FvFile(B1E5A507-CD1B-4A44-85FA-AFAAF1E55D09))
Image - WinNtSmmCpu (0x681C000 - 0x8000, EntryPoint:0xAAA1040, Base:0xAAA0000)
 (FvFile(84393810-8C42-4895-ABE9-AA4C7560AB81))
Image - WinNtSmmChildDispatcherSmm (0x6813000 - 0x8000, EntryPoint:0xD1040, Base:0xD0000)
 (FvFile(18B05910-8DAA-445D-ACF7-E8F953D073BE))
Image - PiSmmCommunicationSmm (0x6808000 - 0xA000, EntryPoint:0x511040, Base:0x510000)
 (FvFile(E21F35A8-42FF-4050-82D6-93F7CDFA7073))
###################
# HANDLE DATABASE #
###################
Handle - 0x6926A08
 Protocol - gEfiLoadedImageProtocolGuid, Interface - 0x6926978
Handle - 0x6920208
 Protocol - gEdkiiSmmVarCheckProtocolGuid, Interface - 0xAA6F264 (VariableSmm)
  Protocol - gEdkiiSmmVariableExProtocolGuid, Interface - 0xAA6F254 (VariableSmm)
  Protocol - gEfiSmmVariableProtocolGuid, Interface - 0xAA6F244 (VariableSmm)
########################
# PROTOCOL DATABASE #
#####################
Protocol - gEfiSmmEndOfDxeProtocolGuid
  Interface - 0x0
 Notify - 0xA9CC750 (PiSmmCore)
 Notify - 0xA9FCD70 (VariableSmm)
 Notify - 0xA9F1990 (VariableSmm)
 Notify - 0x4A80C0 (SmmFaultTolerantWriteDxe)
 Notify - 0x4A1BA0 (SmmFaultTolerantWriteDxe)
```

```
Notify - 0x5139F0 (PiSmmCommunicationSmm)
Protocol - gEfiSmmReadyToLockProtocolGuid
  Interface - 0x0
 Notify - 0xA9CC9D0 (PiSmmCore)
 Notify - 0xA9FCFF0 (VariableSmm)
 Notify - 0x4A8340 (SmmFaultTolerantWriteDxe)
 Notify - 0xAAA2140 (WinNtSmmCpu)
 Notify - 0x513C70 (PiSmmCommunicationSmm)
Protocol - gEfiSmmFirmwareVolumeBlockProtocolGuid
  Interface - 0x69207D4
  Interface - 0x6920614
 Notify - 0x4A1790 (SmmFaultTolerantWriteDxe)
Protocol - gEfiSmmFaultTolerantWriteProtocolGuid
  Interface - 0x6840010
 Notify - 0xA9F1A00 (VariableSmm)
# SMI Handler DATABASE #
############################
# 1. GUID SMI Handler #
SmiEntry - gEfiEventLegacyBootGuid
  SmiHandle - 0x6926C88
 Handler - 0xA9C1690 (PiSmmCore)
SmiEntry - gEfiEventExitBootServicesGuid
  SmiHandle - 0x6926C08
 Handler - 0xA9C18C0 (PiSmmCore)
SmiEntry - gEfiEventReadyToBootGuid
  SmiHandle - 0x6926B88
 Handler - 0xA9C1900 (PiSmmCore)
SmiEntry - F866226A-EAA5-4F5A-A90A-6CFBA57C588E
  SmiHandle - 0x6926788
 Handler - 0xA9CF990 (PiSmmCore)
SmiEntry - 931FC048-C71D-4455-8930-470630E30EE5
  SmiHandle - 0x6926708
 Handler - 0xA9CFBA0 (PiSmmCore)
SmiEntry - gEfiSmmVariableProtocolGuid
  SmiHandle - 0x69200C8
 Handler - 0xA9F1D90 (VariableSmm)
SmiEntry - gEfiSmmFaultTolerantWriteProtocolGuid
  SmiHandle - 0x6864208
 Handler - 0x4A1BB0 (SmmFaultTolerantWriteDxe)
# 2. ROOT SMI Handler #
RootSmiHandle - 0x6825B48
  Handler - 0xD1860 (WinNtSmmChildDispatcherSmm)
# 3. Hardware SMI Handler #
ChildHandle - gEfiSmmSwDispatch2ProtocolGuid
  SmiHandle - 0x682588C, SwSmi - 0x1
 Handler - 0x511820 (PiSmmCommunicationSmm)
-----
```

It also shows 3 category SMI handlers.

- 1) GUID SMI handler the PiSmmCore register SMM Communication handler with gEfiEventLegacyBootGuid, gEfiEventExitBootServicesGuid, gEfiEventReadyToBootGuid and etc. The VariableSmm driver registered gEfiSmmVariableProtocolGuid. The SmmFaultTolerantWriteDxe driver registered gEfiSmmFaultTolerantWriteProtocolGuid.
- 2) ROOT SMI Handler there is only one ROOT SMI handler in Nt32Smm. It is registered by WinNtSmmChildDispatcherSmm driver.
- 3) Hardware SMI handler there is only one SwSmi handler registered in Nt32Smm. It is registered by PiSmmCommunicationSmm driver.

PEI core resource profile

Figure 28: PEI Core internal structure

The EDK II PeiCore (https://github.com/tianocore/edk2/tree/master/MdeModulePkg/Core/Pei) exists before the permanent DRAM is ready. It may run in a resource constrained environment. The PeiCore PPI database is much simpler. There is a PpiData inside of PEI_CORE_INSTANCE. The PpiData records all PPI and notification information. The number of PPI/NOTIFY is controlled by PcdPeiCoreMaxPpiSupported, so it is pre-allocated fixed resource buffer.

The memory management in PeiCore is also simple. Before permanent DRAM is ready, both AllocatePages() and AllocatePool() allocate memory between EfiFreeMemoryBottom and EfiFreeMemoryTop described in PHIT HOB. After permanent DRAM is ready, AllocatePool() still allocates memory between EfiFreeMemoryBottom and EfiFreeMemoryTop described in PHIT HOB and AllocatePages() is changed to allocate memory between PhysicalMemoryBegin and FreePhysicalMemoryTop described in PEI_CORE_INSTANCE, so that a caller may allocate a big chunk of memory (greater than 64K) by using AllocatePages().

The sample output for PeiCoreDump on Nt32Pkg is below:

```
_____
###################
# IMAGE DATABASE #
##################
Image: PcdPeim (0x23BB000)
 (Fv(9B3ADA4F-AE56-4C24-8DEA-F03B7558AE50))
Image: ReportStatusCodeRouterPei (0x23C9000)
 (Fv(A3610442-E69F-4DF3-82CA-2360C4031A23))
################
# PPI DATABASE #
################
PpiListEnd
 - 24
NotifyListEnd
 - 59
DispatchListEnd
LastDispatchedInstall - 23
LastDispatchedNotify - 62
PpiCount
[0] - Flags (0x80000010)
  Ppi - gEfiFirmwareFileSystem2Guid, Interface - 0x51434280
[1] - Flags (0x80000010)
 Ppi - gEfiFirmwareFileSystem3Guid, Interface - 0x514342B0
[2] - Flags (0x80000010)
  Ppi - gEfiPeiLoadFilePpiGuid, Interface - 0x51434304
[3] - Flags (0x10)
  Ppi - gNtPeiLoadFilePpiGuid, Interface - 0x19B018
[4] - Flags (0x10)
 Ppi - gPeiNtAutoScanPpiGuid, Interface - 0x19B01C
[5] - Flags (0x10)
 Ppi - gPeiNtThunkPpiGuid, Interface - 0x19B020
[6] - Flags (0x80000010)
 Ppi - gEfiPeiStatusCodePpiGuid, Interface - 0x676B607C
[7] - Flags (0x10)
  Ppi - gEfiTemporaryRamSupportPpiGuid, Interface - 0x19B02C
[8] - Flags (0x80000010)
 Ppi - gNtFwhPpiGuid, Interface - 0x19B028
[9] - Flags (0x10)
 Ppi - gPcdPpiGuid, Interface - 0x679990B8
[10] - Flags (0x80000010)
  Ppi - gEfiPeiPcdPpiGuid, Interface - 0x67999140
[11] - Flags (0x10)
  Ppi - gGetPcdInfoPpiGuid, Interface - 0x67999134
[12] - Flags (0x80000010)
  Ppi - gEfiGetPcdInfoPpiGuid, Interface - 0x67999188
[13] - Flags (0x80000010)
  Ppi - gEfiPeiRscHandlerPpiGuid, Interface - 0x676B6074
[14] - Flags (0x80000010)
  Ppi - gEfiPeiMasterBootModePpiGuid, Interface - 0x0
[15] - Flags (0x80000010)
  Ppi - gEfiPeiStallPpiGuid, Interface - 0x3A5054
[16] - Flags (0x80000010)
  Ppi - gEdkiiFaultTolerantWriteGuid, Interface - 0x0
[17] - Flags (0x10)
  Ppi - gEfiPeiReadOnlyVariable2PpiGuid, Interface - 0x9A30C4
[18] - Flags (0x80000010)
  Ppi - gEdkiiPeiReadOnlyVariable2ExPpiGuid, Interface - 0x9A30CC
[19] - Flags (0x80000010)
  Ppi - gEfiPeiMemoryDiscoveredPpiGuid, Interface - 0x0
[20] - Flags (0x80000010)
 Ppi - A31280AD-481E-41B6-95E8-127F4C984779, Interface - 0x9C9150
[21] - Flags (0x10)
  Ppi - gEfiDxeIplPpiGuid, Interface - 0x9C914C
```

How to enable

- 1) In order to enable EDK II DXE core resource profile, a user can build https://github.com/jyao1/EdkiiShellTool/blob/master/EdkiiShellToolPkg/EdkiiCoreDatabaseDump/DxeCoreDumpApp.inf and run DxeCoreDumpApp in the UEFI shell environment.
- 2) In order to enable EDK II SMM core resource profile, a user need include https://github.com/jyao1/EdkiiShellTool/blob/master/EdkiiShellToolPkg/EdkiiCoreDatabaseDump/Smm CoreDump/SmmCoreDump.inf in the system BIOS and rebuild the BIOS. Then he or she can build https://github.com/jyao1/EdkiiShellTool/blob/master/EdkiiShellToolPkg/EdkiiCoreDatabaseDump/Smm CoreDump/SmmCoreDumpApp.inf and run SmmCoreDumpApp in the UEFI shell environment.

If a user wants to dump SmmChildDispatch handler (Hardware SMI handler), he or she need create a BIOS specific SmmChildDumpLib (https://github.com/jyao1/EdkiiShellTool/blob/master/EdkiiShellToolPkg/EdkiiCoreDatabaseDump/Include/Library/SmmChildDumpLib.h). The default one is NULL SmmChildDumpLib (https://github.com/jyao1/EdkiiShellTool/tree/master/EdkiiShellToolPkg/EdkiiCoreDatabaseDump/Library/SmmChildDumpLibNull) and we have NT32 SMM sample - SmmChildDumpLibNt32 (https://github.com/jyao1/EdkiiShellTool/tree/master/EdkiiShellToolPkg/EdkiiCoreDatabaseDump/Library/SmmChildDumpLibNt32) to work with SMM enabled NT32 package (https://github.com/jyao1/Nt32Ex/tree/master/Nt32Pkg).

3) In order to enable EDK II PEI core resource profile, a user need include https://github.com/jyao1/EdkiiShellTool/blob/master/EdkiiShellToolPkg/EdkiiCoreDatabaseDump/PeiCoreDump/PeiCoreDump.inf in the system BIOS and rebuild the BIOS. Then he or she can build https://github.com/jyao1/EdkiiShellTool/blob/master/EdkiiShellToolPkg/EdkiiCoreDatabaseDump/PeiCoreDump/PeiCoreDumpApp.inf and run PeiCoreDumpApp in the UEFI shell environment.

Summary

This chapter introduced the DXE/SMM/PEI core resource profile feature, and it also described tool to dump all the core resources to help for the debug and issue analysis.

Conclusion

Profiling activities are important for the firmware execution environment. This paper introduces the memory profiling infrastructure (including memory leak detection), performance profiling and SMM profiling in EDK II to help developers analyze the size, performance and any security issues in their firmware build.

Glossary

ACPI – Advanced Configuration and Power Interface. The specification defines a new interface to the system board that enables the operating system to implement operating system-directed power management and system configuration.

DXE – Driver Execution Environment, see PI specification Volume 2.

PEI - Pre-EFI Initialization, see PI specification Volume 1.

PI – Platform Initialization. Volume 1-5 of the UEFI PI specifications.

SEC – Security Phase, see PI specification Volume 1.

SMM – System Management Mode. x86 CPU operational mode that is isolated from and transparent to the operating system runtime. Also see PI specification Volume 4.

RT – UEFI Runtime, see UEFI specification.

UEFI – Unified Extensible Firmware Interface. Firmware interface between the platform and the operating system. Predominate interfaces are in the boot services (BS) or pre-OS. Few runtime (RT) services.

References

[ACPI] ACPI specification, Version 6.1 www.uefi.org

[EDK2] UEFI Developer Kit www.tianocore.org

[Memory Map] Jiewen Yao, Zimmer Vincent, "A Tour Beyond BIOS Memory Map And Practices in UEFI BIOS", https://github.com/tianocore-

docs/Docs/raw/master/White Papers/A Tour Beyond BIOS Memory Map And Practices in UEFI BIOS V 2.pdf

[SMM Attack1] Rafal Wojtczuk, et al, "Attacking Intel® Trusted Execution Technology", 2009, http://invisiblethingslab.com/resources/bh09dc/Attacking%20Intel%20TXT%20-%20paper.pdf

[SMM Attack2] Rafal Wojtczuk, et al, "Attacking Intel BIOS", 2009, http://invisiblethingslab.com/resources/bh09usa/Attacking%20Intel%20BIOS.pdf

[SMM Attack3] Oleksandr Bazhaniuk, Yuriy Bulygin, Andrew Furtak, Mikhail Gorobets, John Loucaides, Alex Matrosov, Mickey Shkatov, "Attacking and Defending BIOS" in 2015 http://www.intelsecurity.com/advanced-threat-research/content/AttackingAndDefendingBIOS-RECon2015.pdf

[SMM Attack4] Oleksandr Bazhaniuk, Yuriy Bulygin, Andrew Furtak, Mikhail Gorobets, John Loucaides, Alexander Matrosov, Mickey Shkatov, "A New Class of Vulnerabilities in SMI Handlers" 2015, http://www.intelsecurity.com/advanced-threat-research/content/ANewClassOfVulnInSMIHandlers_csw2015.pdf

[SMM Attack5] Mikhail Gorobets, Oleksandr Bazhaniuk, Alex Matrosov, Andrew Furtak, Yuriy Bulygin, "Attacking Hypervisors via Firmware and Hardware" 2015 http://www.intelsecurity.com/advanced-threat-research/content/AttackingHypervisorsViaFirmware bhusa15 dc23.pdf

[SMM Comm Buffer] Jiewen Yao, Zimmer Vincent, Star Zeng, "A Tour Beyond BIOS Secure SMM Communication", https://github.com/tianocore-

docs/Docs/raw/master/White Papers/A Tour Beyond BIOS Open Source IA Firmware Platform Design Guide in EFI Developer Kit II.pdf

[SMM Monitor] Jiewen Yao, Vincent Zimmer, A Tour Beyond BIOS Supporting an SMM Resource Monitor using the EFI Developer Kit II,

https://firmware.intel.com/sites/default/files/resources/A Tour Beyond BIOS Supporting SMM Resource Monitor using the EFI Developer Kit II.pdf

[UEFI] Unified Extensible Firmware Interface (UEFI) Specification, Version 2.6 www.uefi.org

[UEFI Book] Zimmer,, et al, "Beyond BIOS: Developing with the Unified Extensible Firmware Interface," 2nd edition, Intel Press, January 2011

[UEFI Overview] Zimmer, Rothman, Hale, "UEFI: From Reset Vector to Operating System," Chapter 3 of *Hardware-Dependent Software*, Springer, February 2009

[UEFI PI Specification] UEFI Platform Initialization (PI) Specifications, volumes 1-5, Version 1.4 www.uefi.org

[WHCK requirement] Windows Hardware Certification Requirements for Client and Server Systems, https://msdn.microsoft.com/en-us/library/windows/hardware/jj128256

[WSMT] Windows SMM Security Table, http://download.microsoft.com/download/1/8/A/18A21244-EB67-4538-BAA2-1A54E0E490B6/WSMT.docx

[WSMT2] Microsoft Hypervisor Requirements, https://msdn.microsoft.com/en-us/library/windows/hardware/dn614617

Authors

Jiewen Yao (<u>jiewen.yao@intel.com</u>) is EDK II BIOS architect, EDK II FSP package maintainer, EDK II TPM2 module maintainer, EDK II ACPI S3 module maintainer, with Software and Services Group at Intel Corporation. Jiewen is member of UEFI Security Sub-team and PI Security Sub-team in the UEFI Forum.

Vincent J. Zimmer (vincent.zimmer@intel.com) is a Senior Principal Engineer with the Software and Services Group at Intel Corporation. Vincent chairs the UEFI Security and Network Sub-teams in the UEFI Forum and has been working on the EFI team at Intel since 1999.

Star Zeng (<u>star.zeng@intel.com</u>) is EDK II BIOS engineer, MdeModulePkg maintainer, PEI/DXE core module owner with Software and Services Group at Intel Corporation.

Jeff Fan (<u>fan.jeff@intel.com</u>) is EDK II BIOS engineer, UefiCpuPkg maintainer, PI SMM core and PI SMM CPU module owner with Software and Services Group at Intel Corporation.