

# **PDV** SYSTEME

IHR PARTNER FÜR HOCHFORMANTE IT


# The Secrets of EFI

# **OpenVMS Technical Update Days 2012**

#### Martin Vorländer


PDV-Systeme GmbH Dörntener Straße 2A D-38644 Goslar


# **PDV** SYSTEME

IHR PARTNER FÜR HOCHFORMANTE IT


# **HP Integrity Servers and their Consoles**

# **OpenVMS Technical Update Days 2012**

#### Martin Vorländer

PDV-Systeme GmbH Dörntener Straße 2A D-38644 Goslar


# >> Agenda

- Intel Itanium and HP Integrity Server
- Consoles of HP Integrity Servers
- The Management Processor
- The Extensible Firmware Interface (EFI)
- The EFI Shell
- Examples of EFI Commands


# >> Agenda

- Intel Itanium and HP Integrity Server
- Consoles of HP Integrity Servers
- The Management Processor
- The Extensible Firmware Interface (EFI)
- The EFI Shell
- Examples of EFI Commands


# Disambiguation: IA64 – Itanium – IPF – Integrity

IA64 → "Intel Architecture 64 Bit"

processor architecture and EPIC instruction set

**Itanium** → IA64 processor type by Intel

IPF → "Itanium Processor Family"
if not refering to a specific Itanium processor

**Integrity** → family of HP systems with an IPF processor

but. HP OpenVMS I64→ "HP OpenVMS Industry Standard 64 for HP Integrity Servers"


# Intel Itanium 2

| Code name  | released | CPU (GHz) | Cores | L3 Cache / Core<br>(MB) | Family,<br>Model | |
|------------|-------------|-------------|-------|-------------------------|------------------|---------------|
| Merced | 2001 | 0.7 - 0.8 | 1 | (4 extern) | 7,0 | Itanium 1 |
| McKinley | 2002 | 0.9 – 1.0 | 1 | 1.5 – 3 | 31,0 | |
| Madison | 2003 - 2004 | 1.3 – 1.6 | 1 | 1.5 – 6 | 31,1 | |
| Deerfield  | 2003 | 1.0 | 1 | 1.5 | 31,1 | LV Madison |
| Madison 9M | 2004 | 1.6 | 1 | 9 | 31,2 | |
| Fanwood | 2004 | 1.3 – 1.6 | 1 | 3 | 31,2 | LV Madison 9M |
| Montecito  | 2006 | 1.4 – 1.6 | 1,2 | 4 – 12 | 32,0 | Series 90xx |
| Montvale | 2007 | 1.42 – 1.66 | 1,2 | 4 – 12 | 32,1 | Series 91xx |
| Tukwila | 2010 | 1.33 – 1.73 | 2,4 | 4 – 6 | 32,2 | Series 93xx |
| Poulson | 2012 | ? | 8 | (54 LLC) | ? | Series 95xx |
| Kittson | 2014? | ? | ? | ? | ? | |


# >> HP Integrity Server

#### Workstation

i2000 zx2000 zx6000

#### **Entry-level Server (2 CPU sockets)**

rx1600 rx1620

rx2600 rx2620 rx2660 rx2800 i2

rx3600

BL860c BL860c i2

#### **Entry-level Server (4 CPU sockets)**

rx4610 rx4640

rx5670

rx6600

BL870c BL870c i2

#### Mid-range Server (cell-based)

rx7620 **rx7640** 

rx8620 rx8640

rx9610

**BL890c i2** 

#### **High-End Server (cell-based)**

Superdome

**Superdome 2** 

#### Color key:

Merced / McKinley

Madison

**Montecito / Montvale** 

**Tukwila** 


# >> Agenda

- Intel Itanium and HP Integrity Server
- Consoles of HP Integrity Servers
- The Management Processor
- The Extensible Firmware Interface (EFI)
- The EFI Shell
- Examples of EFI Commands


# **⇒**

# **HP Integrity: Consoles**

# Baseboard Management Controller (BMC)

- works as soon as the mainboard is connected to power
- connectivity: serial
- self tests
- device discovery
- IPMI + HP extensions

# Management Processor (MP)

- works as soon as the system is connected to power
- connectivity: serial, modem, IPv4 (Telnet, SSH, Web)
- manages access to the system console
  - concurrent mirrored sessions possible (with one writer)
- (T)FTP (→ firmware updates)
- user administration locally or via LDAP
- iLO (integrated Lights-Out) management

# System Console / EFI Shell

works when the system is powered on


- Intel Itanium and HP Integrity Server
- Consoles of HP Integrity Servers
- The Management Processor
- The Extensible Firmware Interface (EFI)
- The EFI Shell
- Examples of EFI Commands


# Accessing MP


rx2800 i2


# Connecting to MP

MP login:

- serial console port (9600 bps, 8N1)
  - If the system console is running: Ctrl+B
- MP LAN via Telnet or SSH


# **>>>**

#### >> MP: Main Menu

#### MP MAIN MENU:


#### >> MP: Console

- MP> CO
 connects the MP session to the system console
- Switch from system console to MP: Ctrl+B
- If another console session is open already,
 upon entering the first character:
 [Read only use Ctrl-Ecf for console write access.]
- Typing Ctrl+E c f results in:
 [bumped user otherUser]
 and the session is granted write access
- In the other console session:
  [returned to read only mode by user myUser]

```
[Read only - use Ctrl-Ecf for console write access.]
```


#### >> MP: Command Menu

```
[nodename] MP> CM
[nodename] MP:CM> HE LI
: Reset BMC Passwords
 MS : Modem Status
 ×
CA : Configure asynch/serial ports
 : Remote Power Control
DATE: Display Date
 : PaGing parameters setup
  : Default Configuration
 PR : Power Restore Policy Config.
  : Display FRU Information
 PS : Power management module Status
DI : DIsconnect users
 RB : Reset BMC
 RS : Reset System through RST signal
DNS : Configure DHCP and DNS
  : Upgrade MP firmware
 SA : Set MP Access
  : Display Help
 SNMP: Configure SNMP parameters
  : System Information
 SO : Security Options
  : Modify MP inactivity timeouts
 : System processors Status
  : Configure LAN, SSH and Web ports SYSREV: Display System firmware Revs.
LDAP: Configure Directory parameters
 TC : Reset system via INIT
 : TEll- send a msg. to other users
LM : License Management
LOC : Locator LED display
 UC : User Configuration
LS : LAN Status
 WHO: Display connected MP users
MR : Modem Reset
 XD : Diagnostics and reset of MP
```


#### >> MP: Command PC - Power Control

```
[nodename] MP:CM> HE PC
PC : Power Control
Command access level: Power Control access.
PC command provides the following options for remote control of the system power:
 - turns system power on (it has no effect if power is already on).
"OFF"
 - turns system power off.
 This command is roughly equivalent to turning the system power off
 with the front panel power switch- there is no signal sent to the OS
 to bring the software down before power is turned off. For proper
 system shutdown, shutdown the OS before issuing this command.
"CYCLE" - turns system power off and on. The delay between off and on
 is 30 seconds.
"GRACEFUL SHUTDOWN - BMC send a signal to the OS to shutdown prior to
 turning off system power
SEE ALSO: PR, PS (Power Restore policy configuration, Power Status)
[nodename] MP:CM> PC
Current System Power State: On
Power Control Menu:
 C - Power Cycle
 ON - Power On
 OFF - Power Off
 G - Graceful Shutdown
Enter menu item or [0] to Ouit: Q
[nodename] MP:CM> PC -OFF
System will be powered off.
  You must shut down the OS manually before this command is executed.
  Failure to do this can cause problems when the OS is restarted.
  Confirm? (Y/[N]): Y
 -> System is being powered off.
-> Command successful.
```


# >> MP: Command LC – LAN Configuration

```
[nodename] MP:CM> HE LC
LC : LAN Configuration usage (IP address, etc.)
Command access level: MP Configuration access.
This command modifies the LAN Configuration. Configurable parameters: DHCP
enable/disable, MP IP Address, MP host name, subnet mask, gateway, web
access port number, SSH access port number, LAN speed, and autonegotiation.
Command line usage:
 LC [ -ip <ipaddr> ] [ -subnet <subnet> ] [ -gateway <ipaddr> ]
 [ -host <hstname> ] [ -web <port> ] [ -link <auto | T(10baseT)> ]
 [ -ssh <port> ] [ -dhcp <e | d> ] [ -nc ]
SEE ALSO: DNS, LS, SA (DNS Configuration, LAN Status, Set Access)
```


# MP: Event Logs

[nodename] MP> SL

Event Log Viewer Menu:

| | Log Name | Entries | % Full | Latest Timestamped Entry |
|---|----------------------|---------|--------|--------------------------|
| | | | | |
| × | E - System Event | 168 | 18 % | 15 Apr 2011 09:45:52 |
| | F - Forward Progress | 828 | 20 % | 15 Apr 2011 09:45:52 |
| | B - Current Boot | 77 | 25 % | |
| | P - Previous Boot | 77 | 25 % | |
| × | C - Clear All Logs | | | |
| | L - Live Events | | | |

Enter menu item or [Ctrl-B] to Quit:


# MP: System Event Log

Enter menu item or [Ctrl-B] to Quit:  $\boldsymbol{\mathsf{E}}$ 

```
Log Name Entries % Full Latest Timestamped Entry
 E - System Event 168 18 % 15 Apr 2011 09:45:52
 Event Log Navigation Help:
 View next block (forward in time, e.g. from 3 to 4)
×
 View previous block (backward in time, e.g. from 3 to 2)
 <CR>
 Continue to the next or previous block
 D
 Dump the entire log
 First entry
 L
 Last entry
 J
 Jump to entry number
 View mode configuration - Hex
 Η
 View mode configuration - Keyword
 K
 View mode configuration - Text
 Α
 Alert Level Filter options
 U
 Alert Level Unfiltered
 Display this Help menu
 Q
 Quit and return to the Event Log Viewer Menu
 Ctrl-B Exit command, and return to the MP Main Menu
 MP:SL (+,-,<CR>,D, F, L, J, H, K, T, A, U, ? for Help, Q or Ctrl-B to Quit) >
```


## MP: System Event Log (cont.)

MP:SL (+,-,<CR>,D, F, L, J, H, K, T, A, U, ? for Help, Q or Ctrl-B to Quit) > L # Location | Alert | Encoded Field | Data Field | Keyword / Timestamp OS 0 1 0x548016E100E00BF0 00000000000001 OS BOOT COMPLETE 167 15 Apr 2011 09:45:52 166 BMC 2 0x204DA81324020BE0 FFFF0103FDC00300 Type-02 c00301 12583681 15 Apr 2011 09:43:00 165 2 0x204DA81321020BD0 FFFF0103FDC00300 Type-02 c00301 12583681 BMC 15 Apr 2011 09:42:57 164 1 0x5480020B00E00BB0 00000000000006 EFI LAUNCH BOOT MANAGER 15 Apr 2011 09:24:45 163 2 0xC14DA80EDD020BA0 FF8F416F00120300 Type-02 126f01 1208065 SFW 15 Apr 2011 09:24:45 162 2 0x204DA80EC3020B90 FFFF0103FDC00300 Type-02 c00301 12583681 BMC 15 Apr 2011 09:24:19 161 1 0x5680006300E00B70 000000000000000 BOOT START 15 Apr 2011 09:24:13 160 2 0xC14DA80EBD020B60 FFFF000A001D0300 Type-02 1d0a00 1903104 SFW 15 Apr 2011 09:24:13 159 2 0x204DA80EBD020B50 FFFF027000120300 Type-02 127002 1208322 BMC 15 Apr 2011 09:24:13


### MP: System Event Log (cont.)

```
MP:SL (+,-,<CR>,D, F, L, J, H, K, T, A, U, ? for Help, Q or Ctrl-B to Quit) > T
MP:SL (+,-,<CR>,D, F, L, J, H, K, T, A, U, ? for Help, Q or Ctrl-B to Quit) > \mathbf{L}
Log Entry 167: 15 Apr 2011 09:45:52
Alert Level 1: Major Forward Progress
Keyword: OS BOOT COMPLETE
OS Boot Complete
Logged by: O/S Kernel (Generic) 0
Data: Major change in system state - Boot Complete
0x548016E100E00BF0 0000000000000001
Log Entry 166: 15 Apr 2011 09:43:00
Alert Level 2: Informational
Keyword: Type-02 c00301 12583681
Time Set
Logged by: Baseboard Management Controller;
Sensor: SEL Time Set
Data1: State Asserted
0x204DA81324020BE0 FFFF0103FDC00300
MP:SL (+,-,<CR>,D, F, L, J, H, K, T, A, U, ? for Help, Q or Ctrl-B to Quit) >
```


# >> Agenda

- Intel Itanium and HP Integrity Server
- Consoles of HP Integrity Servers
- The Management Processor
- The Extensible Firmware Interface (EFI)
- The EFI Shell
- Examples of EFI Commands


## Extensible Firmware Interface (EFI)

- Specification of a software interface that sits between the platform firmware and the OS
- History
  - 1998: "Intel Boot Initiative"
  - developed by Intel for the first HP Itanium systems (among others)
 - · PC-BIOS was regarded as inadequat
  - 2005: Unified EFI Forum
 - AMD, American Megatrends, Apple, Dell, HP, IBM, Insyde Software, Intel, Lenovo, Microsoft, Phoenix Technologies
 - EFI 1.10
 - Renamed to Unified EFI (UEFI)
- current version: 2.3.1C


# **>>**

#### >> EFI: Characteristics

- platform and OS independant
- 32 and 64 bit
  - PC-BIOS: 16 bit, 1MB address space (original design for the Intel 8088)
- modular design
- EFI Byte Code (also for drivers!)
- new partitioning scheme for harddisks
  - GPT (GUID Partition Table)
  - max. disk/partition size: 9.4 Zettabyte (1 ZB = 1,000,000,000 TB)
 - PC-BIOS: MBR, max. disk/partition size 2.2 TB
- Boot Manager
  - primary OS bootloader is an EFI Application
- platform independant support for graphical output
- extensions:
  - shell
  - network support
  - support for ACPI and SMBIOS


# EFI implementations

- HP
  - all HP Integrity Server
 - "POSSE" (Pre-OS System Environment)
 - includes commands compatible with PA-RISC BCH
  - various HP Notebooks and Tablet PCs
- Apple: all Intel based Macs
  - graphical Boot Manager
  - no shell
 - SourceForge project rEFIt
- other PC mainboard manufacturers
- many mainboards with Sandy Bridge processor
- BIOS emulation CSM (Compatibility Support Module)


# Examples of EFI Boot Managers

```
🚜 Console 🖪
 EFI Boot Manager ver 2.00 [14.62]
OS might use only the primary console set via boot manager or conconfig command
 System Overview
 hp server BL860c
 Boot Menu
 Serial #:
 OpenVMS I64 V8.3-1H1 DGA11 F...
 OpenVMS I64 V8.3-1H1 DGA11 F...
 System Firmware: 4.26 [5127]
 OpenVMS I64 V8.3-1H1 DGA11 F...
 OpenVMS I64 V8.3-1H1 DGA11 F...
 BMC Version:
 5.38
 OpenVMS I64 V8.3-1H1 DGA11 F...
 MP Version:
 T. 03.18
 Installed Memory: 4096 MB
 OpenVMS I64 V8.3-1H1 DGA11 F...
 OpenVMS I64 V8.3-1H1 DGA11 F...
 CPU Logical
 OpenVMS I64 V8.3-1H1 DGA11 F...
 Module CPUs
 EFI Shell [Built-in]
 Speed Status
 hp I64 OpenVMS PKA0.5000-00E...
 1.6 GHz Active
 iLO Virtual Media
 1.6 GHz Active
 Core LAN Port 1
 Core LAN Port 2
 Core LAN Port 3
Use ^ and v to change option(s). Use Enter to select an option
OpenVMS I64 V8.3-1H1 DGA11 FGB0.5000-1FE1-500F-90AF
```


# **⇒**


# Booting under EFI

- A bootable disk contains an EFI system partition
  - FAT file system
  - Directory \EFI
  - \startup.nsh is executed automatically
- Subdirectories of \EFI for OS bootloaders and utilities, e.g.
  - OpenVMS \EFI\VMS\VMS\_LOADER.EFI
  - HP-UX \EFI\HPUX\HPUX.EFI
  - DVD boot \EFI\BOOT\BOOTIA64.EFI
- Administering Boot Manager selections
  - EFI shell command bcfg
  - EFI program vms\_bcfg (on an OpenVMS boot disk)
  - Boot Manager configuration menu
  - OS utility
 - OpenVMS: SYS\$MANAGER:BOOT\_OPTIONS.COM


- Intel Itanium and HP Integrity Server
- Consoles of HP Integrity Servers
- The Management Processor
- The Extensible Firmware Interface (EFI)
- The EFI Shell
- Examples of EFI Commands


# Accessing the EFI Shell

- Power on Integrity MP:CM> PC -ON
- Connect to system console MP> CO

  - configures devices
  - loads drivers
  - Boot Manager
 - Selection "Built-In Shell" or "s/S"


#### >> EFI Shell: General

- Many (all?) commands support the option -b for paging output
- Command <u>help</u>
- Commands are grouped into classes:
  - boot
 - · Booting options and disk-related commands
  - configuration
 - Changing and retrieving system information
  - device
 - Getting device, driver and handle information
  - memory
 - Memory related commands
  - shell
 - Basic shell navigation and customization
  - scripts
 - · EFI shell-script commands


# >> EFI Shell – Command help


#### EFI Shell – Command class boot

```
Shell> help boot
★ autoboot -- View or set autoboot timeout variable
★ bcfg -- Displays/modifies the driver/boot configuration
  boottest -- Set/View BootTest bits
clearlogs -- Clears FPL and SEL logs
  dblk
 -- Displays the contents of blocks from a block
 device
 -- Performs boot over lan from EFI Shell
  lanboot
  mount.
 -- Mounts a file system on a block device
  reset
 -- Resets the system
  tftp
 -- Tftp to a bootp/dhcp enabled unix boot server
  vol
 -- Displays volume information of the file system
```


# EFI Shell – Command class configuration

-- Make a PAL call

-- Make a SAL call

Shell> help configuration

palproc

salproc

🗶 time

ver

# x cpuconfig -- Deconfigure or reconfigure cpus x date -- Displays the current date or sets the systemdate err -- Displays or changes the error level esiproc -- Make an ESI call x errdump -- View/Clear logs x info -- Display hardware information monarch -- View or set the monarch processor

-- Displays the version information

-- Displays the current time or sets the system time


#### >> EFI Shell - Command class device

Shell> help device

```
-- Set serial port com settings
 baud
 -- Binds an EFI driver to a device and starts the driver
 connect
 devices
 -- Displays the devices being managed by EFI drivers
 -- Displays the tree of devices of the EFI Driver Model
 devtree
 disconnect -- Disconnects one or more drivers from a device
 -- Displays the handles in the EFI environment
 dh
 drivers
 -- Displays the list of drivers of the EFI Driver Model
 -- Invokes the Driver Configuration Protocol
 drvcfq
 -- Invokes the Driver Diagnostics Protocol
 drvdiag
 quid
 -- Displays all the GUIDs in the EFI environment
 lanaddress -- Display LAN MAC addresses
 -- Loads and optionally connected EFI drivers
 load
 loadpcirom -- Loads a PCI Option ROM
 -- Displays or defines mappings
 map
 openinfo
 -- Displays the protocols on a handle and the agents
 optload
 -- Lists all optional ROM-based efi drivers and apps
 pci
 -- Displays PCI devices or PCI function config space
reconnect -- Reconnects one or more drivers from a device
 unload
 -- Unloads a protocol image
```


# >> EFI Shell – Command class memory

#### Shell> help memory

```
default -- Sets, Resets, or Clears default NVM values
```

dmpstore -- Displays all NVRAM variables

dmem -- Displays the contents of memory

memmap -- Displays the memory map

mm -- Displays or modifies MEM/IO/PCI

pdt -- View or set page deallocation table


#### >> EFI Shell – Command class shell

```
Shell> help shell
alias
 -- Displays, creates, or deletes aliases in the EFI shell
attrib
 -- Displays or changes the attributes of files or directories
cd
 -- Displays or changes the current directory
cls
 -- Clears the standard output with an optional background color
 -- Compares the contents of two files
comp
 -- Copies one or more files/directories to another location
CP
 -- Edits an ASCII or UNICODE file in full screen
edit
eficompress
 -- Compress a file
efidecompress -- Compress a file
exit
 -- Exits the EFI Shell
 -- Displays help menus, command list, or verbose help of a command
help
hexedit
 -- Edits with hex mode in full screen
 -- Displays a list of files and subdirectories in a directory
ls
mkdir
 -- Creates one or more directories
 -- Displays or changes the mode of the console output device
mode
 -- Moves one or more files/directories to destination
mν
 -- Deletes one or more files or directories
rm
 -- Displays, creates, changes or deletes EFI environment variables
set
 -- Sets the size of the file
setsize
 -- Updates time with current time
touch
 -- Displays the contents of a file
type
xchar
 -- Turn on/off extended character features
```


#### >> EFI Shell – Command class script


#### >> EFI Shell – BCH Commands

#### Shell> help bch

COnfiguration help bch co

INformation help bch in

PAth help bch pa

ScRool help bch sr

SEArch help bch sea

SERvice help bch ser

BOot help bch bo

HElp help bch he

RESET help bch reset

MAin help bch ma

For more help on one of the commands above, at the prompt type:

help bch COMMAND


# >> Agenda

- Intel Itanium and HP Integrity Server
- Consoles of HP Integrity Servers
- The Management Processor
- The Extensible Firmware Interface (EFI)
- The EFI Shell
- Examples of EFI Commands


## >> EFI: System Information

```
Shell> help info
Display hardware information
INFO [target]
target: all, boot, cache, chiprev, cpu, fw, io, mem, sys, warning
Examples:
  * To display all info:
  Shell> info all
  * To display cpu info:
  Shell> info cpu
  * To display fw and boot info:
  Shell> info fw boot
Shell> info fw
FIRMWARE INFORMATION
 Firmware Revision: 2.31 [4411]
 PAL_A Revision: 7.31/5.37
 PAL B Revision: 5.65
 SAL Spec Revision: 3.01
 SAL_A Revision: 2.00
 SAL_B Revision: 2.31
 EFI Spec Revision: 1.10
 EFI Intel Drop Revision: 14.61
 EFI Build Revision: 1.22
 POSSE Revision: 0.10
 ACPI Revision: 7.00
 BMC Revision 1.53
 IPMI Revision: 1.00
 SMBIOS Revision: 2.3.2a
 Management Processor Revision: E.03.32
```


#### >> EFI: Configuring CPUs

#### Shell> help cpuconfig

Deconfigure or reconfigure cpus

CPUCONFIG [module [on|off]]
CPUCONFIG [threads [on|off]]
CPUCONFIG [pstates [on|off]]

module : Specifies which cpu module to configure
threads : Use to display info or configure threads

pstates : Use to display info or configure Power/Performance States (P-states)
on : Specifies to reconfigure a cpu module, cpu threads, or enable P-states
off : Specifies to deconfigure a cpu module, cpu threads, or disable P-states

#### Note:

- 1. Cpu status will not change until next boot.
- 2. Specifying a cpu number without a state will display configuration status.

••

#### Shell> cpuconfig

#### PROCESSOR MODULE INFORMATION

| | # of | | L3 | L4 | Family/ | | |
|--------|---------|---------|-------|-------|---------|-----|-----------|
| CPU | Logical | | Cache | Cache | Model | | Processor |
| Module | CPUs | Speed | Size  | Size  | (hex.)  | Rev | State |
| | | | | | | | |
| 0 | 2 | 1.6 GHz | 9 MB  | None  | 20/00 | C2  | Active |
| 1 | 2 | 1.6 GHz | 9 MB  | None  | 20/00 | C2  | Active |

CPU threads are turned off.


# EFI: Configuring the system console(s)

```
Shell> help conconfig

Configure console devices

CONCONFIG [index] [on | off | primary]

index Specifies index of console to set as primary on Enables the specified console as a secondary console off Puts console into "Not Configured" (NC) state primary Sets the specified console as primary
```

#### Note:

- 1. Primary console setting will take effect after reboot
- 2. P in status column indicates console is primary
- 3. S in status column indicates console is secondary
- 4. NC in status column indicates console is not configured
- 5. If a disabled console is set to primary it will be enbled

#### Shell> conconfig

#### CONSOLE CONFIGURATION

| Index | Primary | Type | Device Path |
|-------|---------|--------|----------------------------------|
| | | | |
| 1 | P | Serial | Acpi(HWP0002,PNP0A03,0)/Pci(1 2) |
| 2 | NC | VGA | Acpi(HWP0002,PNP0A03,0)/Pci(4 0) |


# >> EFI Devices & Mappings

```
Shell> map
fs0 : Acpi(HWP0002,100)/Pci(1|0)/Scsi(Pun0,Lun0)/HD(Part1,Sig8E89981A-0B97-11D7-9C4C-AF87605217DA)
blk1: Acpi(HWP0002,100)/Pci(1 0)/Scsi(Pun0,Lun0)
blk2: Acpi(HWP0002,100)/Pci(1|0)/Scsi(Pun0,Lun0)/HD(Part1,Sig8E89981A-0B97-11D7-9C4C-AF87605217DA)
blk3: Acpi(HWP0002,100)/Pci(1|0)/Scsi(Pun0,Lun0)/HD(Part3,SigC9D7945C-0BA7-11D7-9B31-FBA1AECDAF7E)
Acpi(HWP0002,100)
 Device type HWP0002 (= Logical Block Address (LBA) device)
 PCI host number 100 ("ROPE" = circuitry handling I/O for PCI; defines I/O card slot)
Pci(1 0)
 device/slot number 1
 function number 0
Scsi(Pun0,Lun0)
 Pun: Physical Unit (SCSI address)
 Lun: Logical Unit
HD(PartX,SigY)
 Partition X on a disk with signature Y
fsX:
 → EFI has found a FAT partition
```


# >> EFI Devices (cont.)

```
Shell> map fs*
Device mapping table
 :HardDisk - Alias hd39dvsaamxfagryjo281474976710656b blk0
 PcieRoot(0x30304352)/Pci(0x7,0x0)/Pci(0x0,0x0)/Fibre(0x5001438011374778,0x100000000000)/-
 HD(1,GPT,3BA4B191-F8D0-11E0-83D0-AA000400FEFF)
 :HardDisk - Alias hd39dvsaamxfaqryjo562949953421312b blk1
  fs1
 PcieRoot(0x30304352)/Pci(0x7,0x0)/Pci(0x0,0x0)/Fibre(0x5001438011374778,0x20000000000)/-
 HD(1,GPT,88D32451-FA3E-11E0-BFE5-AA000400FEFF)
 :HardDisk - Alias hd39dvsaamxfagryjo562949953421312d blk2
  fs2
 PcieRoot(0x30304352)/Pci(0x7,0x0)/Pci(0x0,0x0)/Fibre(0x5001438011374778,0x20000000000)/-
 HD(3,GPT,88D32450-FA3E-11E0-BFE6-AA000400FEFF)
 :HardDisk - Alias hd39dvsaamxfagryjs281474976710656b blk3
  fs3
 PcieRoot(0x30304352)/Pci(0x7,0x0)/Pci(0x0,0x0)/Fibre(0x500143801137477C,0x100000000000)/-
 HD(1,GPT,3BA4B191-F8D0-11E0-83D0-AA000400FEFF)
 :HardDisk - Alias hd39dvsaamxfagryjs562949953421312b blk4
  fs4
 PcieRoot(0x30304352)/Pci(0x7,0x0)/Pci(0x0,0x0)/Fibre(0x500143801137477C,0x200000000000)/-
 HD(1,GPT,88D32451-FA3E-11E0-BFE5-AA000400FEFF)
  fs5
 :HardDisk - Alias hd39dvsaamxfagryjs562949953421312d blk5
 PcieRoot(0x30304352)/Pci(0x7,0x0)/Pci(0x0,0x0)/Fibre(0x500143801137477C,0x200000000000)/-
 HD(3,GPT,88D32450-FA3E-11E0-BFE6-AA000400FEFF)
 :HardDisk - Alias hd40dvsaamxfagryjq281474976710656b blk6
  fs6
 PcieRoot(0x30304352)/Pci(0x7,0x0)/Pci(0x0,0x1)/Fibre(0x500143801137477A,0x100000000000)/-
 HD(1,GPT,3BA4B191-F8D0-11E0-83D0-AA000400FEFF)
  fs7
 :HardDisk - Alias hd40dvsaamxfaqryjq562949953421312b blk7
 PcieRoot(0x30304352)/Pci(0x7,0x0)/Pci(0x0,0x1)/Fibre(0x500143801137477A,0x20000000000)/-
 HD(1,GPT,88D32451-FA3E-11E0-BFE5-AA000400FEFF)
  fs8
 :HardDisk - Alias hd40dvsaamxfagryjg562949953421312d blk8
 PcieRoot(0x30304352)/Pci(0x7,0x0)/Pci(0x0,0x1)/Fibre(0x500143801137477A,0x20000000000)/-
 HD(3,GPT,88D32450-FA3E-11E0-BFE6-AA000400FEFF)
  fs9
 :HardDisk - Alias hd40dysaamxfagryju281474976710656b blk9
 PcieRoot(0x30304352)/Pci(0x7,0x0)/Pci(0x0,0x1)/Fibre(0x500143801137477E,0x100000000000)/-
 HD(1,GPT,3BA4B191-F8D0-11E0-83D0-AA000400FEFF)
  fsA
 :HardDisk - Alias hd40dvsaamxfagryju562949953421312b blkA
 PcieRoot(0x30304352)/Pci(0x7,0x0)/Pci(0x0,0x1)/Fibre(0x500143801137477E,0x200000000000)/-
 HD(1,GPT,88D32451-FA3E-11E0-BFE5-AA000400FEFF)
  fsB
 :HardDisk - Alias hd40dvsaamxfagryju562949953421312d blkB
 PcieRoot(0x30304352)/Pci(0x7,0x0)/Pci(0x0,0x1)/Fibre(0x500143801137477E,0x20000000000)/-
 HD(3,GPT,88D32450-FA3E-11E0-BFE6-AA000400FEFF)
 :Removable HardDisk - Alias hd16a0b blkC
  fsC
 PcieRoot(0x30304352)/Pci(0x2,0x0)/Pci(0x0,0x0)/Scsi(0x0,0x0)/-
 HD(1,GPT,06936371-FA38-11E0-84EF-AA000400FEFF)
  fsD
 :Removable CDRom - Alias cd66d0a blkD
 PcieRoot(0x30304352)/Pci(0x1D,0x7)/USB(0x3,0x0)/CDROM(0x0)
```


# >> EFI: Booting OpenVMS

```
Shell> map -fs
Device mapping table
 : Acpi(HWP0002, PNP0A03, 0)/Pci(2|1)/Usb(0,0)/CDROM(Entry0)
  fs0
 : Acpi(HWP0002,PNP0A03,400)/Pci(1|0)/Sas(Addr500000E113495222,Lun0)/-
  fs1
 HD(Part1, Sig6800E111-0A13-11E1-9878-001A4B064BF0)
 fs2
 : Acpi(HWP0002,PNP0A03,400)/Pci(1|0)/Sas(Addr500000E113495222,Lun0)/-
 HD(Part3,Siq6800E110-0A13-11E1-9879-001A4B064BF0)
  fs3
 : Acpi(HWP0002,PNP0A03,400)/Pci(1|0)/Sas(Addr5000CCA00B2001A1,Lun0)/-
 HD(Part1,Sig55AE9AF1-1695-11E1-99A7-001A4B064BF0)
Shell> fs1:
fs1:\> cd efi\vms
fs1:\efi\vms> vms_loader -flags 0,0
 HP OpenVMS Industry Standard 64 Operating System, Version V8.3-1H1
 © Copyright 1976-2009 Hewlett-Packard Development Company, L.P.
```

EFI partitions within an OpenVMS system disk:

```
SYS$LOADABLE_IMAGES:SYS$EFI.SYS
SYS$MAINTENANCE:SYS$DIAGNOSTICS.SYS
```

Beware of HBVS and shared system disks!


#### >> EFI: Configuring devices

```
Shell> drivers
 lists drivers loaded
 column DRV: "Driver Handle"
 column CFG has an X
 → driver supports the configuration protocol
 column #D: number of devices managed
Shell> drvcfg drv_hdl
 lists devices/controllers managed by drv_hdl
 → controller handle
Shell> drvcfg -s drv hdl [ctl hdl]
 configures the device drv_hdl / ctl_hdl
```


# >>> Example: Switching a USB keyboard to german layout

```
Shell> drivers
 D
 Y C I
D
 PFA
V VERSION E G G #D #C DRIVER NAME
 IMAGE NAME
  00001010 ? X - 1 1 Usb Keyboard Driver
 UsbKb
Shell> drvcfg -s 23
Set Configuration Options
______
 USB Keyboard Language Configuration
______
 0. U.S. English
 1. Europe - English w/ Euro
 2. German
Current language selection = 0
Please enter a number followed by a <CR> : 2
New Keyboard Language = 2
 Drv[23] Ctrl[ALL] Lang[eng] - Options set. Action Required is none
```


# Example: Accessing a FC boot device

```
Shell> drivers
D
 Y C I
 PFA
 VERSION E G G #D #C DRIVER NAME
 IMAGE NAME
28 00000109 B X X 1 8 HP 4 Gb Fibre Channel Driver
 PciROM:06:00:01:003
29 00000109 B X X 1 8 HP 4 Gb Fibre Channel Driver
 PciROM:06:00:00:003
Shell> drvcfg 28
Configurable Components
 Drv[28] Ctrl[2C] Lang[eng]
Shell> drvcfg -s 28 2c
Set Configuration Options
  Drv[28] Ctrl[2C] Lang[eng]
Fibre Channel Driver Configuration Utility
NOTE: Do not redirect console output to a file.
Main Menu
 NVRAM Parameters
 1. Edit Adapter Settings
 2. Edit Advanced Settings
 3. Edit Database
 4. Edit Boot Settings
 Information
 5. Show Database
 6. Show Translation
 7. Show NVRAM Buffer
 8. Info
 9. Help
 Operation
  10. Abandon
  11. Write
  12. Quit
Enter a Selection:
```


#### >>> Example: Accessing a FC boot device (cont.)

```
Enter a Selection: 4
Edit Boot Settings
  0. Previous Menu
  1. Help
  2. Enable Alternate Boot Device [n]
  3. Enable Selective Login [n]
  4. Enable Selective Lun Logins [n]
  5. OS Mode [HP-UX/OpenVMS]
  6. EFI Variable EFIFCScanLevel [?]
  7. Enable World Login [n]
Enter a Selection: 6
EFI Variable EFIFCScanLevel [?]? 1
Edit Boot Settings
  0. Previous Menu
  1. Help
  2. Enable Alternate Boot Device [n]
  3. Enable Selective Login [n]
  4. Enable Selective Lun Logins [n]
  5. OS Mode [HP-UX/OpenVMS]
  6. EFI Variable EFIFCScanLevel [1]
  7. Enable World Login [n]
Enter a Selection: 0
Main Menu
Enter a Selection: 12
Exiting...
  Drv[28] Ctrl[2C] Lang[eng] - Options set. Action Required is None
Shell> reconnect -r
Shell> map -r -fs
```


>>> Example: Accessing a FC boot device (cont.)

 After entering the FC boot device(s) into the Boot Manager, reset EFIFCScanLevel to 0

 With access to an OpenVMS EFI system partition (e.g. the installation DVD) the same can be accomplished using:

```
Shell> fsX:\efi\vms\vms_bcfg.efi boot fibre 1
Shell> reconnect -r
Shell> map -r -fs
```


# >> VMS EFI Command vms\_bfg

```
Shell> fsX:\efi\vms\vms bcfg.efi
vms_bcfg driver|boot [add # device-name "desc"] [dump] -
 [rm #] [mv # #] [fibre #] [-v]
 driver selects boot driver list
 selects boot option list
 boot
 dump
 [show] dumps selected list
  add
 [set] add device-name with 'desc' at position #
  addp
 [set] add 'file' with 'desc' at position #.
 Use hard drive path
  addh
 [set] add 'handle' with 'desc' at position #. Use Handle
 [set] add 'D***: with 'desc' at position #.
  addv
 Use VMS device Name
 [del] remove #
  rm
 [ren] move # to #
  mν
  fibre
 modifies EfiScanLevel to # (Default 0)
 verbose
  -v
```


# **Example: Listing Boot Manager entries**

```
Shell> fsX:\efi\vms\vms bcfg.efi boot dump
The boot option list is:
01. Acpi(HPQ0002,400,PNP0A08)/Pci(0|0)/Pci(0|1)/-
 Fibre(WWN50001FE1500F90AF, Lun100000000000)/-
 HD(Part1,Sig...)/\efi\vms\vms loader.efi -
 "OpenVMS I64 V8.3-1H1 DGA11 FGB0.5000-1FE1-500F-90AF" OPT
08. Acpi(HPQ0002,400,PNP0A08)/Pci(0|0)/Pci(0|0)/-
 Fibre(WWN50001FE1500F90A8, Lun100000000000)/-
 HD(Part1,Sig...)/\efi\vms\vms loader.efi -
 "OpenVMS I64 V8.3-1H1 DGA11 FGA0.5000-1FE1-500F-90A8" OPT
09. VenHw(D65A6B8C-71E5-4DF0-A909-F0D2992B5AA9) "EFI Shell [Built-in]"
OA. Acpi(HWP0002,0,PNP0A03)/Pci(2 | 0)/Usb(0, 2) "iLO Virtual Media"
OB. Acpi(HWP0002,100,PNP0A03)/Pci(1|0)/Mac(001E0B5C06BE) "Core LAN Port 1"
OC. Acpi(HWP0002,100,PNP0A03)/Pci(1|1)/Mac(001E0B5C06BF) "Core LAN Port 2"
OD. Acpi(HWP0002,200,PNP0A03)/Pci(2|0)/Mac(001E0B5C06BC) "Core LAN Port 3"
OE. Acpi(HWP0002,200,PNP0A03)/Pci(2|1)/Mac(001E0B5C06BD) "Core LAN Port 4"
OF. Acpi(HWP0002,0,PNP0A03)/Pci(2 0)/Usb(0, 2)/CDROM(Entry0) -
 "Internal Bootable DVD"
```


# >>> Example: Creating Boot Manager entries

```
Shell> fsX:\efi\vms\vms_bcfg.efi boot addv 2 $1$dga3730 -
-fl 1,0 "DGA3730 Root 1"

VMS: DGA3730 Fibre Device

EFI: fs1: Acpi(000222F0,200)/Pci(1|1)/Fibre(...),Lun(D)

vms_bcfg: Add boot option as 2

vms_bcfg: Add the next available VMS path? (Yes/No) [YES]

VMS: DGA3730 Fibre Device

EFI: fs9: Acpi(000222F0,300)/Pci(1|0)/Fibre(...),Lun(D)

vms_bcfg: Add boot option as 3

vms_bcfg: Add the next available VMS path? (Yes/No) [YES]
```


# Example: Listing OpenVMS device names

```
Shell> fsX:\efi\vms\vms_show.efi device
 00-1E-0B-5C-06-BE
VMS: EWA0
EFI: Acpi(HWP0002,100,PNP0A03)/Pci(1|0)/Mac(001E0B5C06BE)
VMS: EWB0
 00-1E-0B-5C-06-BF
EFI: Acpi(HWP0002,100,PNP0A03)/Pci(1|1)/Mac(001E0B5C06BF)
VMS: DKA-1
 ΗP
 DG072BABCE
 HPD6
EFI: Acpi(HWP0002,200,PNP0A03)/Pci(1|0)/Sas(Addr500000E01C6E7B52)
VMS: DKA-1
 ΗP
 DG072BABCE
 HPD6
 V8_3_1H1
EFI: fs0: Acpi(HWP0002,200,PNP0A03)/Pci(1|0)/Sas(Addr500000E01C6EF042)
VMS: $1$DGA11
 ΗP
 HSV210
 6220
 V8_3_1H1
EFI: fs2: Acpi(HPO0002,400,PNPOA08)/Pci(0|0)/Pci(0|0)/-
 Fibre(WWN50001FE1500F90AA, Lun1000000000000)
VMS: $1$DGA12
 ΗP
 HSV210
 6220
EFI: Acpi(HPQ0002,400,PNP0A08)/Pci(0|0)/Pci(0|0)/-
 Fibre(WWN50001FE1500F90A8, Lun200000000000)
```


#### >> EFI: Configuring TCP/IP (on an OpenVMS disk)

```
Shell> fs0:
fs0:\> cd \efi\vms\tools
fs0:\efi\vms\tools> type startup_net.nsh
File: fs0:\efi\vms\tools\startup_net.nsh, Size 702
load \efi\vms\tools\tcpipv4.efi
\efi\vms\tools\ifconfig lo0 inet 127.0.0.1 up
\efi\vms\tools\ifconfig sni0 inet <a.b.c.d> netmask <a.b.c.d> up
\efi\vms\tools\route add default <a.b.c.d>
fs0:\efi\vms\tools> edit startup_net.nsh
```


#### >> EFI: NVRAM backup

- HP EFI tool to save and restore the EFI NVRAM (boot configuration etc.)
- Download from HP's web site
  - Google search: "Integrity Non-Volatile RAM Configuration Back-up site:hp.com"
- Transfer nvrambkp.efi to the Integrity:
  - USB device
  - Configure and start TCP/IP, then use FTP
  - OpenVMS: SYS\$SYSTEM:EFI\$CP.EXE
 - OpenVMS Release Notes (since V8.2):

Using EFI\$CP Utility not Recommended

The OpenVMS EFI\$CP utility is presently considered undocumented and unsupported. HP recommends against using this utility. Certain privileged operations within this utility could render OpenVMS Integrity servers unbootable.


# References

#### HP Integrity:

www.hp.com/go/integrity

www.hp.com/go/integrity\_servers-docs

www.hp.com/go/blades-docs

#### VMS EFI Utilities:

HP OpenVMS System Management Utilities Reference Manual Chapter 10: EFI Utilities for OpenVMS

#### MP Documentation:

HP Integrity iLO 2 MP Operations Guide HP Integrity iLO 3 Operations Guide

#### **POSSE Documentation:**

<Integrity System> User Service Guide, Appendix "Utilities"


Intel Itanium:

www.intel.com/itcenter/products/itanium/

**UEFI**:

www.uefi.org

<u>tianocore.org</u> (OpenSource components)

Overview of MP commands:

h30499.www3.hp.com/hpeb/attachments/hpeb/hpsc-46/2037/1/MP.pdf


