

Development Environment Beyond DOS: UEFI Modern Pre-boot Application

Tim Lewis, chief BIOS Architect, Phoenix Technologies Ltd Vincent Zimmer, Principal Engineer, Intel Corporation

EFI S003

Please Fill out the Online Session Evaluation Form

Be entered to win fabulous prizes every day! Winners will be announced at 6pm (Day 1/2) and 3:30pm (Day 3)

You will receive an email prior to the end of this session.

Agenda

- Pre-Boot Application Opportunities
- Basic UEFI Application Programming
- **UEFI Applications for Manufacturing**
- **UEFI Applications for Graphics**

The PDF for this Session presentation is available from our Technical Session Catalog at the end of the day at: intel.com/go/idfsessions

URL is on top of Session Agenda Pages in Pocket Guide

Agenda

- Pre-Boot Application Opportunities
- Basic UEFI Application Programming
- UEFI Applications for Manufacturing
- UEFI Applications for Graphics

What Is Pre-OS Apps Opportunity?

- opportunities for application development The pre-OS environment offers unique
- hardware configuration, first user visibility
- UEFI offers a stable, standard, secure environment
- Anti-virus
- Recovery
- Diagnostics
- Disk imaging

How Can We Make It Easier?

What is the UEFI Shell?

The UEFI Shell is a standardized programming environment and command-line interface that sits on top of UEFI 2.1+ firmware.

Scalable

Embeddable. Use only as much as you need, with profiles and support levels.

Scriptable

Familiar scripting interface. Automates repetitive tasks.

Standardized

Works on all UEFI Shell 2.0-compliant platforms. APIs and cmd. Line parameters.

The UEFI Shell 2.0

- Currently Spec. At 2.0
- Versions available now from tianocore.org or your BIOS vendor
- Described in the book: Harnessing The UEFI Shell (Intel Press)

NTEL DEVELOPER FORUM

Why Not DOS*?

DOS - Well beyond its sell-by date

Barely supports > 1MiB of RAM

Many devices not supported

Relies on the CSM in UEFI

Which is going away

- Not supported & no updates

- No up-to-date networking

How support IPv6?

The UEFI Shell is Scalable

Standard Shell Support Levels describe core capabilities

Detect using environment variable

Support Level	Description	Size Delta
0	Shell API, No Scripting	+82 KB
_	Scripting	+16 KB
2	File I/O	+43 KB
3	Console Input/Output	+12 KB

UEFI Shell Profiles

- Standard Shell Profiles describe mix-andmatch add-on capabilities
- Detectable using environment variable
- No dependencies between profiles
- You can create your own profiles

Profile Name Description	Description	Size Delta
Debug1	Debug commands.	(+144KB)
Network1	Network management commands.	(+24KB)
Driver1	Driver management commands.	(+68KB
Install1	Driver/application installation aid commands.	(+12KB)

The UEFI Shell is Scriptable

- Scripts use the file extension .NSH
- startup.nsh automatically run when shell starts
- Similar to Windows* & DOS Command-Prompt batch files
- **Extensions for:**
- Diskless Operation
- i.e., Output Redirect to Environment Variable
- Parsing files

DF2011 NTEL DEVELOPER FORUM

The UEFI Shell is Standardized

- **UEFI Advantages = UEFI Shell Advantages**
- Flat memory model
- Robust, extensible architecture
- File system, Network, Keyboard, Mouse
- **UEFI Works = UEFI Shell Works**
- No additional requirements to run
- Write Once/Run Anywhere For Pre-OS
- different ISVs work on any platform (Ex: UEFI SCT) – With standard API /commands = applications from

Example #1: Script Detects Shell Capabilities

check that Shell supports level 3 commands. #

if %shellsupport% ult 3

echo Must support UEFI Shell, Level

endif

check that Shell supports Debugl profile.

if profile (Debug1)

echo UEFI Shell supports Debugl profile

endif

Example #2: Script Parses Standardized Output

```
parse out file data from 'ls'
```

Option -sfo Standard Format Option

IDF2011 NTEL DEVELOPER FORUM

FileInfo 4 parse -sfo _ Մ

Agenda

- What is the UEFI Shell?
- Basic UEFI Application Programming
- UEFI Applications for Manufacturing
- UEFI Applications for Graphics

Example #3: Hello, World

HelloWorld.c

```
2.0 F12:\> helloworld
 2.0 F12:\> helloworld
 2.0 F12:\> cls 3
 Shell Prompt
 Hello World
 printf("Hello World\n");
#include <stdio.h>
 IN char *argv[]
 int argc,
 return 0;
 Z
 main
 int
```


Porting MS-DOS* to UEFI Shell 2.0

- Simplest way to create a new UEFI application is to port over an existing UEFI application!
- Example: Phoenix ACPI Disassembler (AD.EXE)
- Disassemble ACPI tables from files or system memory
- 15K lines of C (no assembly)
- Works under MS-DOS (using a DOS Extender DOS4GW) and Windows command-line
- Compiled under Watcom C/C++ and Visual C++ 6.0
- Uses standard C library functions supported under both compilers

What Did It Take?

Porting AD to UEFI Shell

- Goals For Move To The UEFI Shell 2.0
- **Build 32-bit or 64-bit**
- Remove dependencies on DOS4GW
- Update ACPI Table discovery mechanism to use UEFI
- No missing features
- Steps for Porting
- 1. Create new INF file (AD.INF) for build description
- Include paths set to C library build path
- 2. Remove DOS4GW-related code
- 3. Update ACPI Table discovery to use EFI System **Configuration Table**
- 4. Rebuild!

IDF2011 NTEL DEVELOPER FORUM

Issues Found During Porting

64-bit portability issues

- sizeof(int) != sizeof(void*)

Better error checking by the compiler

- Dead code, uninitialized variables

- Fixed the bugs I didn't know I had

Used ISO C/C++ Library Functions

Microsoft* C/C++ Library uses ISO C++ Names

- UDK C Library uses ANSI C95 Names

- Changed to Compliant Names

i.e from _open to open

Issues Found During Porting (2)

- Used Microsoft*-specific Functions/Headers
- splitpath, makepath
- io.h/process.h/malloc.h
- Created Equivalent Functions

1 Day Effort To Move To UEFI Shell

Agenda

- What is the UEFI Shell?
- Basic UEFI Application Programming
- **UEFI Applications for Manufacturing**
- UEFI Applications for Graphics

UEFI Shell and Manufacturing

- Many manufacturing tasks are simplified by:
- Getting the latest tools/resources from the network
- Using the latest tools/resources from the UEFI Shell
- Let's combine the best of both worlds by...
- Launching the UEFI Shell remotely
- From Windows* 2008 Server or other configured OS
- Without impact to standard remote booting
- With only minimal changes on server side
- Without mounting a remote file system

Remote Boot Overview

Intel® Desktop Board DQ57TML

Power On

Intel® Desktop Board DQ57TML

Issue DHCP Request

DHCP Reply

Intel® Desktop Board DQ57TML

Boot Server Download Request

Boot Loader

Intel® Desktop Board DQ57TML

Verify and Boot

Intel® Desktop Board DQ57TML

Booting The Shell Remotely

Intel® Desktop Board DQ57TML

Load File Request

IDF2011
INTEL DEVELOPER FORUM

Server Sends Replacement Boot Loader

Load File Request

phoenix:

Intel® Desktop Board DQ57TML

Send UEFI Shell

Intel® Desktop Board DQ57TML

Run UEFI Shell

Intel® Desktop Board DQ57TML

Demo: Remote Booting UEFI Applications & Shell Scripts

Demo #1: Remote boot to UEFI Shell

Demo #2: Remote boot to UEFI Shell Script

Demo #3: Remote boot to UEFI Shell

application

UEFI Manufacturing Summary

- Initialize the machine using the UEFI Shell
- Initialize the machine using server resources
- Launch the UEFI Shell from the server
- Use UEFI Shell scripts for the tasks

Agenda

- What is the UEFI Shell?
- Basic UEFI Application Programming
- UEFI Applications for Manufacturing
- UEFI Applications for Graphics

UEFI Graphics Applications

- resemble their their pre-boot experience to Users expect experience. **OS-present**
- Fonts, mouse, windows. graphics,

DF2011 NTEL DEVELOPER FORUM

phoenix

Summary

- The UEFI Shell is a standard, scripted, scalable command-line environment that works on any UEFI 2.1+ capable machine
- With the C Standard Library, porting over DOS applications is easy
- The UEFI Shell simplifies manufacturing using remote boot and scripting
- The UEFI Shell supports graphics application development.

DF2011 NTEL DEVELOPER FORUM

Next Steps

Go create UEFI applications!

- Get the Intel® DQ57TML or Intel® DQ57TM Desktop Board from. www.tunnelmountain.com
- Recommended reference platform.
- Get the UEFI Shell Book!
- Harnessing the UEFI Shell, Intel Press. www.intel.com/intelpress

IDF2011 NTEL DEVELOPER FORUM

Tunnel Mountain Intel DQTM57 UEFI 2.3.1 platform

Intel® UDK 2010 Compatible, supports UEFI 2.3.1

Pre-assembled systems available at HDNW, visit

http://www.Tunnelmountain.net

tomk@hdnw.com, (425) 943-5515 ext 42234. Use product name "Tunnel Mountain" when ordering

Download site has Class 3 UEFI only firmware(nocsm) Comes with class 2 CSM and UEFI enabled firmware

Can be ordered with optional ITP connector and socketed SPI flash - AC-SPEC4480 Comes with serial port for debug

Visit http://developer.intel.com/technology/efi/uefi-ihv.htm for the latest information and other IHVs collateral

Fall 2011 UEFI Plugfest - Taipei, Oct 24-27

Visit www.UEFI.org for Event Info & Registration

UEFI Industry Resources

UEFI Forum

www.uefi.org

Intel EBC Compiler

us/articles/intel-c-compiler-for-efi-bytehttp://software.intel.com/encode-purchase/

www.intel.com/intelpress

UEFI Open Source

www.tianocore.org

UEFI Books

Intel UEFI Resources

www.intel.com/technology/efi/index.htm

Training/IHVs Contact

Laurie Jaristrom

- Intel UEFI Training
- Laurie.Jarlstrom@intel.com

Brian Richardson

- Intel IHVs UEFI Support
- Brian. Richardson@intel.com

UEFI Sessions Moscone SF I DF 2011

	Session				
	OI	Title	Company	Day / Time	Rm
>	EFIS001	UEFI Security and Networking Advancements	Intel & Insyde SW Tue 1:05 - 2:00	Tue 1:05 - 2:00	2009
>	EFIS002	UEFI Innovations for Platform Security	Intel & AMI	Tue 2:10 - 3:00	2009
>	EFIS003	Beyond DOS: UEFI Modern Pre-boot Application Development Environment	Intel & Phoenix Tech. LTD	Tue 3:20 - 4:10	2009
	EFIS004	Designing for Next Generation Best-In- Class Platform Responsiveness	Intel	Tue 4:25 - 5:15	2009
	EFIQ001	Hot Topic Q&A: UEFI in the Industry	All Speakers	Tue 5:25 - 6:00	2009
	EFIS005	Microsoft* Windows* Platform Evolution and UEFI Requirements	Intel & Microsoft	Thu 1:05 - 1:55	2005
	SPCQ003	Hot Topic Q&A: Intel & Microsoft - SPCQ003 Windows* 8	Intel & Microsoft Thu 2:05 - 2:55	Thu 2:05 - 2:55	2005

Please Fill out the Online Session Evaluation Form

Be entered to win fabulous prizes every day! Winners will be announced at 6pm (Day 1/2) and 3:30pm (Day 3)

You will receive an email prior to the end of this session.

Legal Disclaimer

- EXCEPT AS PROVIDED IN INTEL'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, INTEL ASSUMES NO LIABILITY WHATSOEVER, AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO SALE AND/OR USE MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT. INTEL INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL® PRODUCTS. NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT OF INTEL® PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, PRODUCTS ARE NOT INTENDED FOR USE IN MEDICAL, LIFE SAVING, OR LIFE SUSTAINING APPLICATIONS
- Intel may make changes to specifications and product descriptions at any time, without notice.
- All products, dates, and figures specified are preliminary based on current expectations, and are subject to change without
- Intel, processors, chipsets, and desktop boards may contain design defects or errors known as errata, which may cause the product to deviate from published specifications. Current characterized errata are available on request.
- microprocessors. Performance tests, such as SYSmark* and MobileMark*, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, Software and workloads used in performance tests may have been optimized for performance only on Intel including the performance of that product when combined with other products.
 - processor family, not across different processor families. Go to: http://www.intel.com/products/processor_number Intel processor numbers are not a measure of performance. Processor numbers differentiate features within each
- Intel product plans in this presentation do not constitute Intel plan of record product roadmaps. Please contact your Intel representative to obtain Intel's current plan of record product roadmaps
 - Intel, Sponsors of Tomorrow and the Intel logo are trademarks of Intel Corporation in the United States and other
- *Other names and brands may be claimed as the property of others.
- Copyright © 2011 Intel Corporation.

Risk Factors

intellectual property. A detailed discussion of these and other factors that could affect Intel's results is included in Intel's SEC filings, including the report on associated costs; start-up costs; excess or obsolete inventory; changes in unit costs; defects or disruptions in the supply of materials or resources; product forecast. Revenue and the gross margin percentage are affected by the timing of Intel product introductions and the demand for and market acceptance of market segment could result in significant impairment charges, impacting restructuring charges as well as gains/losses on equity investments and interest 'estimates," "may," "will," "should," and their variations identify forward-looking statements. Statements that refer to or are based on projections, uncertain response to such actions; and Intel's ability to respond quickly to technological developments and to incorporate new features into its products. The gross margin percentage could vary significantly from expectations based on capacity utilization; variations in inventory valuation, including variations related to characterized by a high percentage of costs that are fixed or difficult to reduce in the short term and product demand that is highly variable and difficult to presently considers the following to be the important factors that could cause actual results to differ materially from the company's expectations. Demand certain marketing and compensation expenses, as well as restructuring and asset impairment charges, vary depending on the level of demand for Intel's could be different from Intel's expectations due to factors including changes in business and economic conditions, including supply constraints and other Intel's products; actions taken by Intel's competitors, including product offerings and introductions, marketing programs and pricing pressures and Intel's manufacturing quality/yields; and impairments of long-lived assets, including manufacturing, assembly/test and intangible assets. Expenses, particularly products and the level of revenue and profits. The majority of Intel's non-marketable equity investment portfolio balance is concentrated in companies in affected by adverse effects associated with product defects and errata (deviations from published specifications), and by litigation or regulatory matters The above statements and any others in this document that refer to plans and expectations for the second quarter, the year and the future are forwardfluctuations in currency exchange rates. Intel's results could be affected by the timing of closing of acquisitions and divestitures. Intel's results could be the timing of qualifying products for sale; changes in revenue levels; product mix and pricing; the timing and execution of the manufacturing ramp and customers or its suppliers operate, including military conflict and other security risks, natural disasters, infrastructure disruptions, health concerns and involving intellectual property, stockholder, consumer, antitrust and other issues, such as the litigation and regulatory matters described in Intel's SEC the flash memory market segment, and declines in this market segment or changes in management's plans with respect to Intel's investments in this cancellations; and changes in the level of inventory at customers. Potential disruptions in the high technology supply chain resulting from the recent precluding particular business practices, impacting Intel's ability to design its products, or requiring other remedies such as compulsory licensing of reports. An unfavorable ruling could include monetary damages or an injunction prohibiting us from manufacturing or selling one or more products, disaster in Japan could cause customer demand to be different from Intel's expectations. Intel operates in intensely competitive industries that are and other. Intel's results could be affected by adverse economic, social, political and physical/infrastructure conditions in countries where Intel, its expectations regarding such factors could cause actual results to differ materially from those expressed in these forward-looking statements. Intel looking statements that involve a number of risks and uncertainties. Words such as "anticipates," "expects," "intends," "plans," "believes," "seeks, events or assumptions also identify forward-looking statements. Many factors could affect Intel's actual results, and variances from Intel's current disruptions affecting customers; customer acceptance of Intel's and competitors' products; changes in customer order patterns including order Form 10-Q for the quarter ended April 2, 2011.

Rev. 5/9/17

