

Intel Corporation
Software and Services Group

Agenda

Boot Device Selection (BDS) Overview Human Interface Infrastructure (HII) Overview

- Boot Device Selection

- Boot Device Selection

Architecture Execution Flow

Boot Device Selection

- Policy engine controls how the system will boot
- Takes control from DXE Foundation
- Attempts to pass control to boot target
- Arms watchdog to guard against boot failure
- Iterates list of possible boot targets
 - Drivers and boot targets stored in architectural environment variable lists
 - May need to return to DXE Foundation if more firmware volumes are encountered
- May present user interface and choices
 - Setup, boot list, boot list maintenance, IHV adapter configuration, diagnostics, recovery
 - OEM chooses what to expose and how to meet business requirements for the platform in given market

See § 3 of the UEFI 2.x Spec. (Boot Manager)

- Boot Device Selection

DXE-Dispatcher-BDS Flow

BDS Steps

- 1. Initialize language and string database.
- 2. Get current boot mode.
 - The boot mode will determine the different policy executed in step 3-7
- 3. Build device list.
- 4. Connect devices.
- 5. Detect console devices.
- 6. Perform memory / diagnostic tests.
- 7. Process boot options.

Source Example: DXE Main Calls BDS Code

```
VOID
EFIAPI
DxeMain (
IN VOID *HobStart // Pointer to the beginning of the // HOB List from PEI
) {

... DXE init and DXE dispatcher ... ...

// Transfer control to the BDS Architectural Protocol
// gBds->Entry (gBds);
// BDS should never return
// ASSERT (FALSE);
CpuDeadLoop ();
}
```

```
EDK | - \Foundation\Core\Dxe\DxeMain\DxeMain.c
EDK | - \MdeModulePkg\Core\Dxe\DxeMain\DxeMain.c
Call - DxeMain()
```


BDS Overview

Source Example: Locate BDS Entry Point

```
/**
Service routine for BdsInstance->Entry().
Devices are connected, the consoles are
initialized, and the boot options are tried.
**/
VOID EFIAPI
BdsEntry (
  IN EFI_BDS_ARCH_PROTOCOL *This
{ // . . .
// Initialize the global system boot option
  InitializeListHead (&DriverOptionList);
  InitializeListHead (&BootOptionList);
// . . .
// Validate Variable.
  BdsFormalizeEfiGlobalVariable();
// Do the platform init, can be
// customized by OEM/IBV
  PlatformBdsInit ();
// . . .
// Initialize the platform specific string &
 language
//
  InitializeStringSupport ();
// . . .
```

```
// Set up the device list based on
// EFI 1.1 variables
  BdsLibBuildOptionFromVar
 (&DriverOptionList,
 L"DriverOrder");
// . . .
// Check if we have the boot next option
  mBootNext = BdsLibGetVariableAndSize (
 L"BootNext",
 &gEfiGlobalVariableGuid,
 &BootNextSize
 );
// Setup some platform policy here
 PlatformBdsPolicyBehavior
 (&DriverOptionList,
 &BootOptionList,
 BdsProcessCapsules, BdsMemoryTest);
// BDS select the boot device to load OS
  BdsBootDeviceSelect ();
// Only assert here, we should never
// return back to DxeCore.
 ASSERT (FALSE);
  return :
```

EDK I - \Sample\Platform\Generic\Dxe\UefiPlatformBds\BdsEntry.c EDK II - \IntelFrameworkModulePkg\Universal\BdsDxe\BdsEntry.c Call - BdsEntry()

Source Example: Locate BDS Function

```
/**
// Boot for the boot order specified
// by platform policy.
**/
VOID BdsBootDeviceSelect (
  VOID
  EFI STATUS
 Status;
// . . .
  // Got the latest boot option
  11
  InitializeListHead (&BootLists);
  // First check the boot next option
  if (mBootNext != NULL) {
 // Indicate we have the boot next
 //variable,
 BootNextExist = TRUE;
 // Clear the this variable
 gRT->SetVariable (
 L"BootNext",
 &gEfiGlobalVariableGuid,
 );
```

```
// Add the boot next boot option
  UnicodeSPrint (Buffer, sizeof (Buffer),
 L"Boot%04x", *mBootNext);
  BootOption = BdsLibVariableToOption
 (&BootLists, Buffer);
  // If fail to get boot option from
  // variable, just return and do nothing.
  if (BootOption == NULL) {
 return;
  BootOption->BootCurrent = *mBootNext;
// Parse the boot order to get boot option
BdsLibBuildOptionFromVar (&BootLists,
 L"BootOrder");
```

EDK | | - \IntelFrameworkModulePkg\Universal\BdsDxe\BdsEntry.c

Source Example: Locate BDS Function - Cont.

```
// When we didn't have chance to build boot
// option variables in the first full
// configuration boot, then
// we have no boot options.
// Give the last chance to enumerate the boot
//options.
 if (IsListEmpty (&BootLists)) {
 BdsLibEnumerateAllBootOption
 (&BootLists);
// Here we make the boot in a loop,
 // every boot success will
 // return to the setup page
 for (;;) {
 // Check the boot option list first
 if (Link == &BootLists) {
 // There are two ways to enter here:
 // 1. There is no active boot option,
 // give user chance to add new boot
 option
 11
 // 2. All the active boot option
 // processed, and there is no
 // one is success to boot, then we
 back here to allow user
 // add new active boot option
 // . . .
```

```
// Get the boot option from the link
 // list
 BootOption = CR (Link,
 BDS_COMMON_OPTION,
 Link, BDS_LOAD_OPTION_SIGNATURE);
 // Check if LOAD OPTION ACTIVE,
 // All the driver options should have
 // been processed since now boot will be
 // performed.
 Status = BdsLibBootViaBootOption
 (BootOption,
 BootOption->DevicePath,
 &ExitDataSize, &ExitData);
 if (Status != EFI_SUCCESS) {
 // Call platform action is boot fail
 PlatformBdsBootFail (BootOption,
 Status, ExitData, ExitDataSize);
 // Check the next boot option
 Link = Link->ForwardLink;
 } else {
 // Call platform action to
 //indicate the boot success
} //end for
```


Example: "BIOS Setup" Menu (PlatformBdsPolicyBehavior)

```
Intel(R) UDK2010 firmware developer platform
Intel(R) Core(TM) i5 CPU 650 @ 3.2GHz 3.19 GHz
```

Intel(R) DQ57TM EDK II Debug BUILD

Continue

Boot Manager

Device Manager

Boot Maintenance Manager

Select Language <English>

direct the system to continue to booting process

This selection will

 $\uparrow \downarrow = Move Highlight$

<Enter>=Select Entry

Boot Option

- BDS enumerates all possible boot devices in the system and create their boot option variables
- Current BDS will connect all devices and do this enumeration when user interrupts auto boot
 - Boot Manager & Device Manager
 - Boot Maintenance Manager
- Current BDS has two steps to enumerate the boot option
 - Legacy boot option for legacy boot (CSM)
 - UEFI boot option for UEFI boot

Sample Boot Manager from EDK

- Functionally replaces legacy BIOS Boot Specification (BBS)
- Order of processing load options
 - Driver Order Options Load any drivers specified in driver option list
 - Check Boot Next Feature This feature is for operating system setup; so that, on the next boot, this option is selected once and then removed from the list
 - Boot Option List Options stored in NVRAM with boot maintenance menu

Example:
"BIOS Setup"
Menu
(PlatformBdsP
olicyBehavior)

Sample Boot Manager from EDK

- Boot Device Selection

Console Device

Driver stack overview for console output case

BDS Policy Input

Globally Defined Variables

ConIn The device path of the default input device.

• ConOut The device path of the default output device.

• Errout The device path of the default error output device.

BDS will fill in the corresponding system table entries with the handle of the device that the variables are pointing to.

See § 3.2 of the UEFI 2.x Spec.

Boot Option List Example

BDS Boot Policy

Globally Defined Variables

- BootOrder A list of unsigned integer values that make up an ordered list of the Boot#### variable. The BootOrder is not an optional variable.
- BootNext
 The Boot option for the next boot only. This option takes precedence over the Boot#### variable.
- Boot#### A boot load option. BDS will attempt to load the boot driver specified
 - -Boot#### variable contains an EFI_LOAD_OPTION.
 - –example would be an OS loader or Setup

Why use the UEFI Device Path?

- An UEFI Device Path describes a boot target
 - Binary description of the physical location of a specific target

Boot Devices Selection Summary

- DXE already put UEFI driver images in memory
 - Quiescent state: entry point doesn't touch hardware
- Boot devices described by UEFI Device Path
 - Path list of software visible components, supported with UEFI drivers between host bus and device
- Initializes console devices
 - Various output devices, keyboard and mouse
 - "connect" on UEFI drivers specified by device path
- Initializes boot devices
 - Mass storage or Network / "connect" on required UEFI drivers
- Proceeds to pass control to OS loader
 - Iterating list of possibilities if required

- Boot Device Selection

Demo - Handle Database - UEFI Variables

Agenda

Boot Device Selection (BDS) Overview Human Interface Infrastructure (HII) Overview

Agenda Human Interface Infrastructure (HII)

Agenda

Human Interface Infrastructure (HII)

HII: Key Concepts

- Solve problems from legacy BIOS ...
 - Different menus for BIOS setup & OpROM
 - User has problems finding the right menu
 - OEMs need a consistent user interface
- UEFI Human Interface Infrastructure (HII)
 - System firmware has a common setup browser
 - Drivers don't carry their own UI
 - Single point for pre-OS setup interface
 - Firmware & Drivers publish to a "database"

Design Discussions

Why Human Interface Infrastructure (HII)

- Single window for full platform configuration
- Avoid multiple hotkeys
- Localization support
- Unified look and feel
- If driver supports any configuration, must be implemented using HII
- Expose content to be seamlessly integrated in platform solutions

Agenda

- Human Interface Infrastructure (HII)

UEFI Specification: HII

Human Interface Components

- Strings Unicode representation
- Fonts Bitmap fonts for easier localization
- Keyboard Keyboard Mapping
- Forms Describes UI layout for 'windowing' interfaces
 - An application that uses String and Font support
- Package Self supporting data structure containing fonts, strings, and forms from a driver or set of drivers

Strings

- Strings stored in Unicode
 - Already the text standard in UEFI today
- Localization happens at the string level
 - Caller externs and passes in language independent string token
 - String support determines actual string from token and selected language
 - Usage Model:
 - String library supporting translations
 - Tools to extract strings depending on use by driver
 - Analysis of strings used to extract fonts

Token to String Mapping

- Request: *Print string with token 37*
- Currently selected language is as in UEFI 2.x. This is used to select between language data structures. The structures indicate which language(s) they support.
- The top part of the structure maps from token to string. The bottom part of the structure is the string content.

Font Management

- One Standard Font for UEFI
 - One font database accumulated during boot
- Each Component Provides Its Fonts
 - System provides ASCII and ISO Latin-1
 - Fonts only required for characters in actual strings
 - If the firmware will never print "tractor" in Kanji, discard the bit image
 - Result is a sparse array of characters indexed by the Unicode 'weight'
- Wide and Narrow glyphs supported

Keyboards

- Support keyboards independent of language
 - Ex: UK English keyboard layout versus US English
 - Adding support of other modifiers (e.g. Alt-GR, Deadkeys, etc)
- Keyboard Layout
 - Allows for a standardized mechanism to describe a keyboard layout and add to system database
 - Allows for switching keyboard layouts

French

Forms

- Forms are stored in the HII database, along with the strings, fonts and images
- Other applications may use the information within the forms to validate configuration setting values
- The Forms Browser provides a forms-based user interface which understands
 - how to read the contents of the forms
 - interact with the user
 - save the resulting values
- The Forms Browser uses forms data installed by an application or driver during initialization in the HII database

See § 28.2.5 of the UEFI 2.x Spec.

Visual Forms Representation (VFR)

- Language used to describe what a page layout would be in a browser as well as the op-codes and string tokens to display
- Examples of defined VFR opcodes:
 - FormSet and Form definitions
 - Subtitle and other text fields
 - Input: checkbox, numeric, string & password
 - Boolean expressions to support errors, suppress, and gray outs: disableif, suppressif & grayoutif

NOTE: VFR is not part of UEFI; this is part of EDK II build tools

Form Example (.vfr file)

BDVar.vfr


```
formset
  quid
 = BLANKDRV_FORMSET_GUID,
  title
 = STRING TOKEN(STR FORM SET TITLE),
 = STRING_TOKEN(STR_FORM_SET_TITLE_HELP),
 help
 classguid = EFI HII PLATFORM SETUP FORMSET GUID,
 BlankDrvNVDataStruct.h
 // This is the data structure type
 varstore BLANKDRV CONFIGURATION,
 // Optional VarStore ID
 typedef struct {
 varid = CONFIGURATION VARSTORE ID ,
 UINT16 MyStringData[40];
 // Define referenced name in vfr
 name = BDMyIfrNVData,
 // GUID of this buffer storage form
 UINT8
 MyHexData;
 guid = BLANKDRV FORMSET GUID;
 MyBaseAddress;
 UINT8
// Define a Form (EFI IFR FORM)
 BLANKDRV CONFIGURATION;
 // Form ID
 form formid = 1,
 title = STRING_TOKEN(STR_FORM1 TITLE); // Form title
 subtitle text = STRING_TOKEN(STR_SUBTITLE_TEXT);
// Define "one of" (EFI IFR ONE OF)
 oneof name = MyOneOf,
 = BDMvIfrWVData.MvBaseAddress.
 // Define reference name for Question
 varid
 STRING_TOKEN(STR_ONE_OF_PROMPT)...// Use "DataStructure.Member" to ref
 prompt
 = STRING TOKEN(STR ONE OF HELP),
 help
 11
 ONE OF
 // Define an option (EFI_IFR_ONE_OF_OPTION)
 Form
 option text = STRING TOKEN(STR ONE OF TEXT1), value = 0x0, flags = 0;
 option text = STRING_TOKEN(STR_ONE_OF_TEXT2), value = 0x1, flags = 0;
 Menu
 11
 // DEFAULT indicate this option will be marked with EFI IFR OPTION DEFAULT
 option text = STRING TOKEN(STR ONE OF TEXT3), value = 0x2, flags = DEFAULT;
 endoneof;
```

See HII Source Code Example: Presentations\Day_2\BDHii\ BlankDrv.c BlankDrv.h BDStrings.uni

Form Example Menu from VFR Example

Shell Dmpstore to see data kept in NVRAM

> Value from User input Stored in NVRAM MyBaseAddress = 480H

```
Shell> dmpstore BDMyIfrNVData
Dump Variable BDMyIfrNVData
Variable NV+BS '5A003BDB-50A1-4568-9170-EBD49E16C47C:BDMyIfrNVData' DataSize = 5
2
 00000000: 45 00 44 00 4B 00 20 00-49 00 49 00 20 00 54 00
 *E.D.K. .I.I. .T.*
 00000010: 72 00 61 00 69 00 6E 00-69 00 6E 00 67 00 20 00
 *r.a.i.n.i.n.g. .*
 00000020: 43 00 6C 00 61 00 73 00-73 00 00 00 00 00 00 00
 *C.1.a.s.s.....*
 *....*
 00000040: 00,00,00 00 00 00 00-00 00 00 00 00 00 00 00
 *......
 00000050: 00 01
 *..*
```


Internal Forms Representation (IFR)

- IFR is defined by the UEFI Specification
 - IFR is "compiled" created by VFR to IFR tool in EDK II
- Byte encoded operations (much smaller)
- String references abstracted as tokens
- Improved validation, visibility primitives
- A better level of presentation control for firmware
 - Tension between configuration driver and presentation driver over control of presentation format
- Easy to ...
 - Interpret for a small setup engine in desktop firmware
 - Translate into another format (XHTML, JavaScript, ...)

Form Browser Protocols

Agenda

Human Interface Infrastructure (HII)

Minimum Files for HII

Driver source file

- Consumes HII protocols
- ProducesEFI_HII_CONFIGURATION_ACCESS_PROTOCOL
- Publishes Forms Package
- Driver include file

- Defines configuration data
- Defines private data
- Strings file

- ⇔ .uni
- Defines strings in different languages
- Forms file

- ₩.vfr
- Defines the layout of the screen
- Pre-Make file

⇔ .inf

Driver Sample Code

- UEFI 2.1 Browser example
- Constructed as a developer test to exercise the operations of the infrastructure
 - Sample "does" nothing, aside from interact with the UEFI 2.1+
 Protocols and configuration infrastructure
- DriverSample.c
 - Consumes protocols
 - EFI_HII_DATABASE_PROTOCOL, EFI_HII_STRING_PROTOCOL, EFI_HII_CONFIG_ROUTING_PROTOCOL, EFI FORM BROWSER2 PROTOCOL
 - Produces protocol
 - EFI_HII_CONFIGURATION_ACCESS_PROTOCOL
 - ExtractConfig, RouteConfig and Callback

UEFI 2.1+ Driver Initialization

DXE Phase UEFI 2.1+ Driver Initialization Process

UEFI HII Driver Sample

- Main Browser Menu
- Device Manager
- Motherboard Devices
- Browser Test
 Case Engine

Source Example: UEFI HII Driver Sample

```
// EFI HII CONFIGURATION ACCESS PROTOCOL
ExtractConfig ( // breaks apart the UNICODE request strings routing them to
 // the appropriate drivers
RouteConfig ( // Breaks apart the UNICODE results strings and returns
 // configuration information as specified by the request
DriverCallback ( // Called from the configuration browser to communicate
 // activities initiated by a user
EFI STATUS
EFIAPI
DriverSampleInit (
 // Driver entry point
  IN EFI HANDLE
 ImageHandle,
 *SystemTable
  IN EFI SYSTEM TABLE
// Initialize driver private data for produced Protocol
PrivateData->ConfigAccess.ExtractConfig = ExtractConfig;
PrivateData->ConfigAccess.RouteConfig = RouteConfig;
PrivateData->ConfigAccess.Callback = DriverCallback;
```


Source Example: UEFI HII Driver Sample (cont.)

```
// Locate HiiDatabase protocol
// Locate HiiString protocol
  Status = gBS->LocateProtocol (&gEfiHiiStringProtocolGuid, NULL, (VOID **) &HiiString);
  PrivateData->HiiString = HiiString;
// Locate Formbrowser2 protocol
  Status = gBS->LocateProtocol (&gEfiFormBrowser2ProtocolGuid, NULL, (VOID **)
 &FormBrowser2):
  PrivateData->FormBrowser2 = FormBrowser2;
// Locate ConfigRouting protocol
Status = gBS->LocateProtocol (&gEfiHiiConfigRoutingProtocolGuid, NULL, (VOID **)
 &HiiConfigRouting);
PrivateData->HiiConfigRouting = HiiConfigRouting;
Status = gBS->InstallMultipleProtocolInterfaces ( // Install Protocol Interfaces
 &DriverHandle[0],
 &gEfiDevicePathProtocolGuid,
 &mHiiVendorDevicePath0,
 &gEfiHiiConfigAccessProtocolGuid,
 &PrivateData->ConfigAccess,
 NULL
 );
// Publish our HII data
HiiHandle[0] = HiiAddPackages ( // Calls HiiDatabase->NewPackageList Protocol
 &mFormSetGuid,
 DriverHandle[0],
 DriverSampleStrings,
 VfrBin,
 NULL
 );
```


HII: Summary

- Localization designed in from the start
- Localization is independent of display device
- Multi vendor repository for Fonts
- Maps setup easily into Web model
 - Setup replaced with a Markup Language
 - OEM can have unique look and feel
 - Browser defines look and feel
 - IFR maps to XML/HTML plus JavaScript

Agenda

Human Interface Infrastructure (HII)

User Interface Demo

Q & A

Back up

BDS Variable and Stack Management

NOTE: The stack is the framework¹ implementation example and NOT architectural.

BDS.Entry will process the global variables. From the device paths a stack will be created on which the BDS will act upon.

¹Intel[®] Platform Innovation Framework for UEFI

BDS Variable and Stack Management

BDS Policy Input

Globally Defined Variables

DriverOrder

A list of UINT16's that make up an ordered list of the Driver#### variable.

Driver####

A driver load option. BDS will attempt to load the driver specified. Contains an EFI_LOAD_OPTION. An example would be a PCI Root Bridge, or Serial I/O driver.

NVRAM

Process Driver Option List

Additional considerations for HII

- Localization support
 - OEM might expect support for US, fr-FR, de-DE, es-ES, ja-JP, zh-Hans, etc.
 - EFI_COMPONENT_NAME2_PROTOCOL supports the languages specified
- Provide EFI_HII_DEFAULT_CLASS_STANDARD for all configurable items which can be set to default
- Limit call backs that dynamically modifies IFR.
 - Instead, opcodes like grayoutif and suppressif can be used to dynamically change fields from read-only to read/write or dynamically suppress/un-suppress fields
- Provide a title in the HII formset and form

Additional considerations for HII

- Set EFI_IFR_FLAG_RESET_REQUIRED for items that require a reboot to take effect. Do not use system reset in routeconfig or callbacks.
- HII configuration drivers must implement EFI_IFR_FORM_SET_OP
 and set one of the ClassGuid[] to
 EFI_HII_PLATFORM_SETUP_FORMSET_GUID to indicate that the
 HII formset published by this driver is used for platform
 configuration.
- Consider Configuration Mapping Support using UEFI_CONFIG_LANG "UEFI-X". Please contact your OEM partner for additional information.
- Any settings changes made via HII must take effect when booting in UEFI or in legacy BIOS mode

Disclaimer

THIS INFORMATION COTNAINED IN THIS DOCUMENT, INCLUDING ANY TEST RESULTS ARE PROVIDED "AS IS" WITH NO WARRANTIES WHATSOEVER, INCLUDING ANY WARRANTY OF MERCHANTABILITY, NONINFRINGEMENT FITNESS FOR ANY PARTICULAR PURPOSE, OR ANY WARRANTY OTHERWISE ARISING OUT OF ANY PROPOSAL, SPECIFICATION OR SAMPLE.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 OR BY THE SALE OF INTEL PRODUCTS. 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 OF INTEL PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT. Intel products are not intended for use in medical, life saving, or life sustaining applications.

Intel retains the right to make changes to its specifications at any time, without notice.

Recipients of this information remain solely responsible for the design, sale and functionality of their products, including any liability arising from product infringement or product warranty.

Intel may make changes to specifications, product roadmaps and product descriptions at any time, without notice. Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

*Other names and brands may be claimed as the property of others.

Copyright ° 2008-2012, Intel Corporation

Optimization Notice

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2°, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice.

Notice revision #20110804

