

'sct-next'

SCT for modern platforms

Presented by Olivier Martin

presented by

ARM®

Agenda

UEFI SCT overview

Why ‘sct-next’?

Steps toward ‘sct-next’

After ‘sct-next’?

UEFI SCT Overview

- Self Certification Test
- Driven by UEFI Test Working Group – utwg@uefi.org

What is SCT?

- A Test Framework running in UEFI
 - ... a set of UEFI drivers and applications
- Test if the UEFI firmware complies with the latest UEFI specification

Why ‘sct-next’?

SCT legacy

- Require EDK Shell (sometimes named as EFI Shell 1.0)
"I think EDK shell is not actively maintained now. We should migrate to UEFI shell ASAP." (answer from one of the owner of EDK Shell)
- Require EdkCompatibilityPkg
- Accumulation of years of development

Steps toward ‘sct-next’

New Development Process

- From an obscure ZIP file to an 'open' Github repository
 - Allow code review, issue tracker
 - Development more transparent to encourage contributions
- How to contribute:
<https://sourceforge.net/apps/mediawiki/tianocore/index.php?title=ArmPkg/HowToContributeSct>

Step 1: Clean the code

- Remove dead code & leftovers

```
327  ...*/  
328  {  
329 EFI_STATUS  status;  
330 DEBUG ((EFI_D_INFO | EFI_D_LOAD, "aaaaaaaaaaaaaaa"));  
331 EfiInitializeTestLib (ImageHandle, SystemTable);  
332 InitializeLib (ImageHandle, SystemTable);
```

```
795  
796  if(EFI_ERROR(Status))  
797  {  
798 EntsPrint(L"Fuck\n");  
799 EFI_DEADLOOP();  
800  }  
801
```


Step 1: Clean the code

- Remove dead code
- Remove duplicated implementation

Scan the code

- Remove auxiliary

tation

The screenshot shows a complex UEFI development environment with multiple windows open:

- ParseConf.c**: A file containing a `MemSet` function.
- ParseConf.c**: Another instance of the same file, showing the same code.
- misc.c**: A file containing a `SetMem` function.
- PxeBaseCodeBBTestMain.c**: A file containing two implementations of `MemSet`.
- PxeBaseCodeBBTestMain.c**: Another instance of the same file, showing the same code.
- TestProfileSupport.c**: A file containing a `MemSet` function.
- BlockIo2BBTestMain.c**: A file containing two implementations of `MemSet`.
- BlockIo2BBTestMain.c**: Another instance of the same file, showing the same code.
- EfiSetMem** search results: A search interface showing 66 matches across the working set 'SctPkg' (*.c). It lists several calls to `EfiSetMem`, such as:
 - 1,065: `EfiSetMem (&BclpFilter, sizeof (BclpFilter), 0);`
 - 1,143: `EfiSetMem (&BclpFilter, sizeof /BclpFilter, 0);`
 - ,613: `EfiSetMem (&BclpFilter, sizeof (BclpFilter), 0);`
 - ,827: `EfiSetMem (&MacAddress, sizeof (MACAddress), 0);`
- PxeBaseCodeBBTestFunction.c**: A file showing 4 matches for `EfiSetMem`. One match is highlighted.
- EntsMisc.c**: A file containing a `EntsSetMem` function.

Step 1: Clean the code

- Remove dead code
- Remove duplicated implementation
- New helper library

A screenshot of a code editor showing two files: EfiTestUtilityLib.h and Debug.c. The EfiTestUtilityLib.h file contains a function declaration for CompareGuid. The Debug.c file contains a function definition for EfiCompareGuid, which calls the CompareGuid function from the header file.

```
EfiTestUtilityLib.h
491 INTN
492 CompareGuid(
493 IN EFI_GUID
494 IN EFI_GUID
495 );
496
497

.Debug.c
61 BOOLEAN
62 EfiCompareGuid (
63 IN EFI_GUID *Guid1,
64 IN EFI_GUID *Guid2
65 )
66
```

Step 2: Run SCT on EFI Shell 2.0

- Abstraction to still be able to run on EDK Shell

Step 3: Disconnect from EdkCompatibilityPkg

- Reduce dependency on the legacy framework

- Avoid to maintain legacy code

Step 4: Performance improvement

- Run SCT faster to run SCT more often
- To not use the excuse of the long SCT execution time to not contribute to SCT...

Step 5: Validation

- Automation
- Regression
- Debugging

The screenshot displays three main windows illustrating the validation process:

- Jenkins Build Interface:** Shows a "Multi-configuration project ap-uefi-sct-run". It requires parameters: SCT_SEQUENCE set to ALL, EDK2_SHELL set to minimal.seq, and a "Build" button.
- DS-5 Debugger:** A multi-panel interface showing:
 - File Edit Navigate Search Project Run Window Help
 - Debug Con, Project Ex, Remote Sy, Streamline tabs
 - Commands, History, Scripts tabs
 - Variables, Breakpoints, Registers tabsA message in the center says: "Breakpoint 2 unsilenced", followed by assembly code and memory dump details.
- UEFI Test Interface:** A window titled "UEFI2.3.1 Self Certification Test" with a "Main Menu" table:

Main Menu	Description
▶ Test Case Management ▶ Test Environment Configuration ▶ Test Device Configuration	Select and execute test cases

Results [1/2]

- Parity between the ‘master’ and ‘sct-next’ branches
- Found & Fix 12 defects in EFI Shell 2.0
- Found limitation in UEFI Shell 2.0 spec
- Tried (and documented) new Github process
- Inconsistencies in UEFI SCT with the UEFI spec

Results [2/2]

- `$ git diff master..HEAD --shortstat`

1745 files changed, **66**752 insertions(+), **96**577 deletions(-)

- Performance improvement ... work-in-progress

After 'sct-next'?

Next official SCT release?

- Need contribution from UEFI members

... what is a contribution?

- Code changes
- Code review
- Documentation
- Test

<https://github.com/UEFI/UEFI-SCT/>

This repository Search or type a command Explore Gist Blog Help oliviermartin + X

PRIVATE UEFI / UEFI-SCT Unwatch 11 Star 5 Fork 5

46 commits 2 branches 1 release 4 contributors

Your recently pushed branches:

sct-next (2 minutes ago) Compare & pull request

branch: master UEFI-SCT / +

Switch branches/tags Find or create a branch... latest commit 9fa68c6b46 6 days ago

Branches Tags

- master
- sct-next**

TestC multiply defined' SctFileVolume

oli App

Co

In

Library

Protocol

SCRT

TestCase

TestInfrastructure

Sct: Remove unused EfiTestUtilityD

UEFI SCT 2.3.1C Draft July 9th 2013

SCRT/SCRTApp: Fixed error "VSPri

TestCase/SimpleFileSystem: Fixed

Enable the UEFI2.4a version in SCT

\$ git clone <https://github.com/UEFI/UEFI-SCT>
Cloning into 'UEFI-SCT'...
Username for 'https://github.com':
\$ cd UEFI-SCT
\$ git checkout sct-next
Switched to a new branch 'sct-next'
\$

Future of ‘sct-next’?

- Do we really need to run SCT from a **Shell**?
- Remove **ALL** the dependencies around *SctPkg*
- More than a **UEFI** spec conformance test...
 - **EFI Shell** spec?
 - **ACPI** spec?
 - Vendor specific test (eg: **(ARM) Server Base Specification Architecture**) ?

Questions ?!?

Resources:

- How to contribute to SCT?

<http://sourceforge.net/apps/mediawiki/tianocore/index.php?title=ArmPkg/HowToContributeSct>

- How to debug SCT?

<http://sourceforge.net/apps/mediawiki/tianocore/index.php?title=ArmPkg/Sct>

For more information on the
Unified EFI Forum and UEFI
Specifications, visit
<http://www.uefi.org>

presented by

