

Agenda

- UEFI HTTP(s) Boot introduction
- HPE UEFI HTTP Boot PoC based on GRUB2
- Share obstacles
- Open discussion

Comparison

UEFI HTTP(s) Boot	PXE
IPv4 & IPv6	IPv4 only
UEFI 2.5 plus + DHCP + HTTP server	UEFI or legacy BIOS + DHCP + TFTP server
Standard DNS setup	dnsmasq as the DNS forwarder
HTTP server has a variety of access control	TFTP has no access control
HTTP uses TCP → Reliable connection	TFTP uses UDP → Potential packet loss
SSL/TLS support (HTTPS)	N/A

Example client server **DHCPDISCOVERY** DHCP server **DHCPOFFER** with NBP location info Boot Manager Menu HTTPRequest for the NBP П /etc/dhcp/dhcpd.conf **UEFI Floppy** UEFI Floppy 2 option domain-name "cloudboot.com"; **NBP** UEFI QEMU DVD-ROM QM00003 UEFI QEMU HARDDISK QM00001 option domain-name-servers 192.168.10.20; UEFI PXEU4 (MAC:525400123456) HTTP(s) UEFI HTTPu4 (MAC:525400123456) option routers 192.168.10.1; Request for loading the Linux EFI Internal Shell kernel and initrd HTTP option vendor-class-identifier "HTTPClient"; NBP option bootfile-name "http://www.cloudboot.com:8080/EFI/Shell.efi"; kernel (screenshot from EDK2/OVMF) server HTTP(s) initrd

HTTP(s)

Linux

GRUB2 Modular Architecture

GRUB2 is not a single binary. It contains a lot of separate modules and they are only loaded when needed.

net/drivers/efi/efihttp.c:193: Before grub_efihttp->request(), url:https://192.1 68.111.1/boot/grub/x86_64-efi/extcmd.mod

Software-Based Implementation

- Patches* from HPE & SuSE
 - Only use http.mod from GRUB2
- Obstacles of HTTPS
 - No https.mod in GRUB2
 - GRUB2 to use openss1 or GnuTLS is error-prone
 - Saving the certificates in software is dangerous
 - UEFI already provides good and simple APIs to use.
 - <u>Disadvantages</u>: only works on UEFI-enabled machines

Enroll Cert Using File

apache.crt
Cert GUID

- ► Commit Changes and Exit
- ► Discard Changes and Exit

(screenshot from EDK2/OVMF)

SSL certificate
in x.509 or PEM format

https://lists.gnu.org/archive/html/grub-devel/2016-08/msg00000.html https://lists.gnu.org/archive/html/grub-devel/2016-12/msg00088.html

UEFI-Based HTTP Implementation

- HPE PoC works on OVMF/QEMU
- Preliminary test works on HPE ProLiant Gen10 servers
- RFC patchset sent to the GRUB2 upstream
- GRUB2 maintainers' comments:
 - Prefers the software-based solution with GnuTLS library
 - Works on non-UEFI arches
 - Need MNP NIC driver rather than SNP for UEFI HTTP(s) protocols

^{*} http://lists.gnu.org/archive/html/grub-devel/2017-01/msg00016.html

UEFI HTTP Protocol

– DNS support

- EFI DNS4 SERVICE BINDING PROTOCOL
- EFI DNS6 SERVICE BINDING PROTOCOL
- EFI DNS4 PROTOCOL
- EFI DNS6 PROTOCOL
- EFI IP4 CONFIG2 PROTOCOL

– HTTP support

- EFI HTTP SERVICE BINDING PROTOCOL
- EFI HTTP PROTOCOL
- EFI HTTP UTILITIES PROTOCOL
- HTTP Boot Wire Protocol

TLS support

- EFI TLS SERVICE BINDING PROTOCOL
- EFI TLS PROTOCOL
- EFI TLS CONFIGURATION PROTOCOL

EFI HTTP PROTOCOL

Protocol GUID

```
#define EFI HTTP PROTOCOL GUID \
  {0x7A59B29B, 0x910B, 0x4171,\
 {0x82, 0x42, 0xA8, 0x5A, 0x0D, 0xF2, 0x5B, 0x5B}}
```


Parameters

Cancel

Po11

Response

annotor o	
GetModeData	Gets the current operational status. See the GetModeData() function description.
★ Configure	Initialize, change, or reset operational settings in the EFI HTTP protocol instance. See Configure () for function description.
🛨 Request	Queue a request token into the transmit queue. This function is a

non-blocking operation. See Request () for function

Queue a response	token into the receive queue. This fi	unction is a
non-blocking ope	ration. See Response () for functi	on
description		

Poll to receive incoming HTTP response and transmit outgoing HTTP request. See Poll () for function description.

Obstacle of NIC Driver in GRUB2

- SNP & MNP

- Simple Network Protocol, SNP (*UEFI 2.6 spec. 23.1*)
 - "This protocol can be used to as a building block in a full UDP and TCP/IP implementation that can produce a variety of application level network interface"
- Managed Network Protocol, MNP (UEFI 2.6 spec. 24.1)
 - "MNP provides raw (unformatted) asynchronous network packet I/O services. The services make it possible for multiple-event-driven drivers and applications to access and use the system network interfaces at the same time."

- In short

- GRUB2 only implements SNP network driver
- SNP has no "multiplex access" ability
- HTTP(s) are an application-level protocols
- If GRUB2 and UEFI firmware issue HTTP requests at the same time, there could be race conditions

Interactive Source Level GRUB2 / OVMF Co-Debugging

^{*} http://feishare.com/efimail/messages/20140619-0534-_edk2__source_level_debugging_of_OVMF_with_gdb-Laszlo_Ersek.html

^{*} http://wjhowto.googlepages.com/grub2-r2300-2340-elfgdb.patch

http://svnweb.mageia.org/packages/cauldron/grub2/current/SOURCES/10005-Make-a-gdb-dprintf-that-tells-us-load-addresses.pat $1_{
m L}$

Summary

- Works on HPE ProLiant Gen10 servers & EDK2/OVMF + QEMU
- HPE is the major contributor of UEFI HTTP(s) Boot in EDK2
- HPE is driving the support in Linux bootloaders

Open Discussion

Slide downloadable from http://sched.co/AVBT