

EFI Application Development

Intel Corporation

Software and Services Group

Copyright © 2006-2009 Intel Corporation

Agenda

- Introduction
- EFI Applications
- EDK DUET
- EFI Toolkit
- 3rd Party Libraries

What do UEFI Applications do?

- Extend firmware abstractly
 - Without hardware or OS dependence
- Portable across platforms
 - IA32, IA64, Intel-64, XScale, Apple*, NT32 emulator
- Enable rapid application development

Application Execution

What is an EFI Application?

- An EFI Loadable Image
 - Loaded by EFI loader just like drivers
 - Does not register protocols like drivers do
 - Consumes protocols
 - Typically user driven (exits when task completed)
 - Same set of interfaces available as drivers have
- Can be used for
 - Platform diagnostics
 - Factory diagnostics
 - Utilities
 - Driver prototyping
 - 'Platform' applications

Driver vs. Application

	Driver	Application
Loaded by:	EFI Loader	EFI Loader
Interfaces available:	ALL	ALL
Consume protocols?	YES	YES
Produce protocols?	YES	NO
Typically driven by?	System	User
Typical use	Support HW	Any

- An EFI Application
- Interactive Console Interface
- Application Launch
- Load EFI Drivers
- Scripting Capability
- Automatic execution of startup script file
- Console redirection to files

EDK Applications

EDK Sub-project http://edk-apps.tianocore.org

EDK-APPS Examples

Under Documents and Files

Files			
Filter this list		st	
Name	Status	Modified by	Description
PciIoTest		michaelx_krau at 12:38:45 AM	PciIoTest will simply detect all PCI devices and print out the related information.
MemTest		michaelx_krau at 12:37:54 AM	The MemTest application just simply tests the specified memory.
HelloWorld		michaelx_krau at 12:34:12 AM	A simple EFI application, just printing the string "Hello World"
	Draft	yshi8 on Monda	EdbCfg is a shell application, which could change the EBC Debugger attributes in the EFI Shell environment.
EchoServer		michaelx_krau at 12:37:07 AM	The simple network application just sends back whatever received from the connected client.
EchoClient		_	A simple network application just sends a specified string to the echo server and prints the string sent back by the server to the console.
ConTest		michaelx_krau at 12:34:58 AM	A console test application, which simplely get the input char and print its char code to the screen.

What is Developers UEFI Emulation (DUET)

- DUET UEFI Over Legacy BIOS
- Why DUET?
 - Provide IHV an EFI/UEFI environment above legacy BIOS, to help them develop and debug their native EFI/UEFI drivers.
- Enter condition:
 - Hardware Initialization done. Legacy interfaces available.
 - Legacy boot to DUET.
- Exit condition:
 - Provide pure EFI/UEFI environment. (IA32/X64)
 - Boot to EFI/UEFI Shell/OS.

EDK - DUET

Goal of DUET

• Goal is ...

- Export EFI/UEFI interface
- Support IA32 and X64 architecture
- Chipset/Platform independent
- Boot from Floppy
- Boot from USB (Legacy Free Consideration)
- Boot from Hard Disk
- Support boot to EFI/UEFI Shell

DUET Goal (Cont'd)

Goal is not:

- Not all Framework interfaces are supported, (for example: PEI-CIS, DXE-CIS)
- Not support Itanium® Processor architecture
- Not support CSM, INTx call (except Video), and 16bit code
- Not support boot to Legacy OS
- Not support boot to OS

- How to use DUET
- DUET release notes on Tianocore.org:
 - https://edk.tianocore.org/files/documents/16/320/Duet
 RelNotes.txt

EFI Toolkit Components

- Utilities
- C Library
- Network Stack
- Platform Management
- Compression
- Database

Source Included

Useful tools for EFI application development

Programming Models

- Native EFI Model
 - Uses only EFI constructs
 - Access to all EFI constructs
 - Smaller code size
- Portability Model
 - Familiar programming interfaces
 - Easier to port ANSI/POSIX based programs
 - Larger binary image
- A single program can use both

EFI Toolkit Integration

C Library

- FreeBSD Port
- ANSI/POSIX compliant
- System I/O -
 - open(), read(), write(), close(), stat()
- Standard I/O
- fopen(), printf(), gets(), ...
- String/Char
- strcmp(), isascii(), atoi(), ...

Memory

- malloc(), free(), realloc(), ...
- Time/Date
- time(), asctime(), ctime(), ...

Math

- sqrt(), pow(), sin(), log(), ...

EFI Library

- "Lite Weight" C Library like functions
 - String Functions
 - Memory Support Functions
 - CRC Support Functions
 - Text I/O Functions
 - Math Functions
 - Spin Lock Functions
- Specific EFI functions
 - Handle and Protocol Support Functions
 - Device Path Support Functions

Network Components

- Port of FreeBSD TCP/IP stack
- Supports standard protocols
 - IPv4, ICMP, ARP, UDP, TCP
- Socket library interface
- Implemented as an EFI protocol

Miscellaneous

- SMBIOS Library
 - Library routines for parsing SMBIOS tables
- Database
 - btree
 - Hashing
- Compression
 - General purpose compression/decompression
 - Gzip functionality

Utilities

- Network utilities
 - FTP client and server, ping
- Text editor
- Scripting interpreter (Python)
- Sample applications

EFI Hello.c

```
#include "efi.h"
EFI STATUS
InitializeHelloApplication (
  IN EFI HANDLE
 ImageHandle,
  IN EFI SYSTEM TABLE *SystemTable
  UINTN Index;
  SystemTable->ConOut->OutputString(SystemTable->ConOut,
 L"Hello application started\n");
  SystemTable->ConOut->OutputString(SystemTable->ConOut,
 L"\n\r\n\rHit any key to exit this image\n\r");
  SystemTable->BootServices->WaitForEvent(
 1, &(SystemTable->ConIn->WaitForKey), &Index);
  SystemTable->ConOut->OutputString(SystemTable->ConOut,
 L"\n\r\n\r");
  return EFI_SUCCESS;
```


EFI Library Hello.c

```
#include "efi.h"
#include "efilib.h"
EFI STATUS
InitializeHelloLibApplication (
  IN EFI HANDLE
 ImageHandle,
  IN EFI SYSTEM TABLE *SystemTable
  InitializeLib (ImageHandle, SystemTable);
  Print(L"\n\n\HelloLib application started\n\n\n");
  Print(L"\nHit any key to exit this image\n");
  WaitForSingleEvent(ST->ConIn->WaitForKey,0);
  ST->ConOut->OutputString (ST->ConOut, L"\n\r\n\r");
  return EFI SUCCESS;
```


C Library Hello.c

```
#include <atk libc.h>
#include <stdio.h>
EFI STATUS
InitializeHelloLibCApplication (
  IN EFI HANDLE
 ImageHandle,
  IN EFI SYSTEM TABLE *SystemTable
 InitializeLib(ImageHandle, SystemTable);
 printf("Hello LibC application started\n\n\n");
 printf("Hit C/R to exit this image\n");
  return( getchar() );
```


C Library Hello.c

```
#include <atk_libc.h>
#include <stdio.h>

int main (int argc, char **argv )
{
 printf("Hello LibC application started\n\n\n\n");
 printf("Hit C/R to exit this image\n");
 return( getchar() );
}
```


C++ Support

- No direct support
 - No Global constructors and destructors
- New and Delete can be mapped to malloc/free

Portable Embedded Graphics

- Portable Embedded Graphics
 - Portable graphics library for EFI
 - Similar windowing components (widgets)
 - Dialog boxes
 - Progress bars, scroll bars
 - Text boxes
 - Window Management
 - Fonts
 - Bitmaps, JPEG, ...
- Contact Swell Software
 - http://www.swellsoftware.com

PEG Components

UEFI Training 2009

Summary

- EFI Applications extend firmware
 - Provides system independence in the pre-boot space
 - Hardware
 - Operating System
 - Platform
 - Intel® IA-32, EM64T, Itanium® Architecture and XScale® technology
- Large library support
- EFI Shell provides convenient launch point

Further Information

- https://www.TianoCore.org
 - Website for EFI open source resources
 - EFI Developer Kit (EDK)
 - Nt32 emulation environment
 - EDK-APPS https:/edk-apps.tianocore.org/
 - EFI toolkit https://efi-toolkit.tianocore.org/
- http://www.swellsoftware.com
 - Portable Embedded Graphics toolkit

Q&A

Back up

