UEFI Compliance Testing

Heinrich Schuchardt CC BY-SA 4.0

Agenda

- Motivation
- Open Source UEFI implementations
- UEFI test tools: SCT, FWTS
- Gaps
- Device tree validation
- Test environment in U-Boot
- Summary

About Me

- U-Boot UEFI Maintainer
- Contributions to
 - Linux
 - GNU Linear Programming Kit (GLPK)
 - •

Open Source UEFI Implementations

Tianocore EDK II

- Reference implementation
- Full UEFI scope
- SBBR compliance
- 36 configurations

U-Boot

- UEFI for embedded systems
- Reduced UEFI scope
- EBBR compliance
- 786 of 1312 configurations

```
U-Boot 2020.10-00200-g0f35d96bfd (Oct 15 2020 - 19:20:09 +0200) odroid-c2

Model: Hardkernel ODROID-C2

SoC: Amlogic Meson GXBB (S905) Revision 1f:b (0:1)

DRAM: 2 GiB

MMC: mmc@72000: 0, mmc@74000: 1

In: serial

Out: serial

Err: serial

Net: eth_designware ethernet@c9410000: Can't get reset: -2

eth0: ethernet@c9410000

Hit any key to stop autoboot: 0

=> ■
```

Embedded Base Boot Requirements (EBBR) Specification

- Defines subset of UEFI specification
 - Targets embedded systems
 - Enough to boot operating systems
- EBBR v1.0 released in 2019 https://github.com/arm-software/ebbr
- Applicable to all UEFI architectures: ARM, RISC-V, x86

UEFI in U-Boot

- Scope
 - Embedded Base Boot Requirements (EBBR) Specification
- Boot and Runtime Services, Secure Boot
- Protocols
 - Simple Text Input (Ex), Simple Text Output, Graphics Output
 - Block IO, Simple File System, File
 - Simple Network
 - Device Path To Text, Unicode Collation, RNG
 - Only partially: HII (enough to run SCT)

U-Boot UEFI Usage

- Used by default for booting on embedded boards by
 - Fedora
 - Suse
 - FreeBSD
 - OpenBSD

Motivation for Complicance Testing

- Implementation perspective
 - UEFI 2.8 Errata B specification has 2484 pages
 - Requirements are highly complex and interrelated
- Application perspective
 - Provide a reliable basis for UEFI boot flow

UEFI Lifetime

TF-A Tests	PI-SCT	UEFI SCT		?	fwts	
TF-A	TianoCore EDK II			iPXE	BSD	
OpenSBI	U-Boot Drivers (non-UEFI)	U-Boot		GRUB	Linux	
Security (SEC)	Pre EFI Initialization Environment (PEI)	Driver Execution Environment (DXE)	Boot Device Selection (BDS)	Transient System Load (TSL)	Runtime (RT)	After Life (AL)

UEFI Self-Certification Test

- The UEFI SCT is an EFI shell application.
- Coverage
 - boot and runtime services
 - protocols
- Test types
 - Conformance tests for handling of invalid parameters
 - Functionals tests
- 606 EFI test cases with 7142 asssertion
- 1.2 million lines of code

SCT Test Modes

- Native mode
 - Testing API
 - Runs on single system
- Passive mode
 - Testing network protocols (DHCP, IPv4, IPv6, TCP, UDP, HTTP, ...)
 - Test controlled from Windows system
 - Requires Managed Network Protocol (MNP)

Running the SCT

- The U-Boot Sandbox can run UEFI binaries natively
- Requires no KVM/QEMU emulation
- Fastest method of running the SCT on build system

UEFI Self-Certification Test

Shell Script - start.nsh


```
IFS0:
lif exist run then
  rm run
  SCT -s uboot.seq
lelse
  SCT -c
endif
SCT -g result.csv
reset -s
```


Report

SCT Results for U-Boot

Pros & Cons

- Conformance well covered
- Functionality of individual API services well tested
- Long runtime (hours)
- Gaps in coverage
 - Test for image authentication missing (Bug #2230)
- RISC-V support missing
- Missing clean separation between SCT and EDK II

Example UnicodeCollationProtocol2 StrUpr()

U-Boot's conversion

- SCT claimed this was an error
 - EDK does not support uppercasing Unicode
 - SCT used the EDK library (sic!).

UEFI SCT Status

- Development has nearly stopped
- Stuck on path to UEFI 2.7 (current spec is 2.8 B)
- Building for X86_64 fails with GCC and VS2019

UEFI Lifetime

TF-A Tests	PI-SCT	UEFI SCT		?	fwts	
TF-A		TianoCore EDK II		iPXE	BSD	
OpenSBI	U-Boot Drivers (non-UEFI)	U-Boot		GRUB	Linux	
Security (SEC)	Pre EFI Initialization Environment (PEI)	Driver Execution Environment (DXE)	Boot Device Selection (BDS)	Transient System Load (TSL)	Runtime (RT)	After Life (AL)

Firmware Test Suite

- Check firmware from Linux
- Scope
 - ACPI tables
 - SMBIOS table
 - UEFI runtime services

Firmware Test Suite

```
# fwts dmicheck uefirtvariable --stdout-summary
Running 2 tests, results appended to results.log
Test: DMI/SMBIOS table tests.
  Find and test SMBIOS Table Entry Points.
 6 passed
  Test DMI/SMBIOS tables for errors.
 6 passed, 2 failed
  Test DMI/SMBIOS3 tables for errors.
 1 skipped
  Test ARM SBBR SMBIOS structure requirements.
FAILED LOW
Test: UEFI Runtime service variable interface tests.
  Test UEFI RT service get variable interface.
 1 skipped
  Test UEFI RT service get next variable name interface. 1 skipped
  Test UEFI RT service set variable interface.
 1 skipped
  Test UEFI RT service query variable info interface.
 1 skipped
  Test UEFI RT service variable interface stress test.
 1 skipped
  Test UEFI RT service set variable interface stress t.. 1 skipped
  Test UEFI RT service query variable info interface s.. 1 skipped
  Test UEFI RT service get variable interface, invalid.. 1 skipped
  Test UEFI RT variable services supported status.
 2 passed, 2 failed
FAILED HIGH
```

FWTS: results.log

dmicheck

uefirtvariable | 2|

Total:

```
High failures: 2
uefirtvariable: Get the Setvariable runtime service supported via RuntimeServicesSupported variable. But
actually is not supported by firmware.
uefirtvariable: Get the QueryVarInfo runtime service supported via RuntimeServicesSupported variable. But
actually is not supported by firmware.
Medium failures: NONE
Low failures: 2
dmicheck: String index 0x01 in table entry 'Processor Information (Type 4)' @ 0x7aee5114, field 'Processor
Manufacturer', offset 0x07 has a default value 'Unknown' and probably has not been updated by the BIOS
vendor.
dmicheck: String index 0x01 in table entry 'Processor Information (Type 4)' @ 0x7aee5114, field 'Processor
Version', offset 0 \times 10 has a default value 'Unknown' and probably has not been updated by the BIOS vendor.
Other failures: NONE
Test
 |Pass |Fail |Abort|Warn |Skip |Info
```

UEFI Lifetime

TF-A Tests	PI-SCT	UEFI SCT			fwts	
TF-A	TianoCore EDK II			iPXE	BSD	
OpenSBI	U-Boot Drivers (non-UEFI)	U-Boot		GRUB	Linux	
Security (SEC)	Pre EFI Initialization Environment (PEI)	Driver Execution Environment (DXE)	Boot Device Selection (BDS)	Transient System Load (TSL)	Runtime (RT)	After Life (AL)

Not Covered by SCT and FWTS

- Boot device selection
 - Boot manager, boot variables
- Transient system load
 - ExitBootServices()
 - Release of non-runtime memory
 - MMU, cache, and interrupts state
 - SetVirtualAddressMap(), ConvertPointer()
 - Device tree

Sources of Device Tree

- Device trees can be be provided on different stages.
- Device trees are fixed up on all stages.
- Device trees can be generated on the fly (e.g. QEMU)

Where to Validate Device Tree

Device Tree Bindings

- On the move from text to YAML schema
- Definitions can be validated
- Device trees can be validated

For details see

https://github.com/devicetree-org/dt-schema

Maintainer: Rob Herring

Device Tree Validation

Validating Binary Device Trees

U-Boot UEFI Selftests

- Originally needed as U-Boot could not run SCT
- Covers Transient System Load
 - SetVirtualAddressMap(), ConvertPointer()
 - Device Tree (present, well formed)
 - Boot Hart ID
- Completely separated code base (except headers)
 - Only EFI API used to call into U-Boot
- Compiled into U-Boot for easy debugging
- 43 test case, 597 assertions, 10576 lines

Testing U-Boot

U-Boot UEFI Selftests

```
denx: u-boot — Konsole
Executing 'text output'
Color palette
0000000000000000000
 00000000000000007
Testing cursor column update
Executing 'text output' succeeded
Setting up 'task priority levels'
Setting up 'task priority levels' succeeded
Executing 'task priority levels'
Executing 'task priority levels' succeeded
```

Take Aways

- UEFI Self-Certification Tests needs more developers
- Missing test coverage for boot device selection and transient system load
- Compliance testing for binary device trees missing

Q&A