

Skulls - coreboot your X230 the easy way

Martin Kepplinger

February 2, 2019

Who am I?

- work for <https://www.ginzinger.com/en/> in Austria
- kernel developer, C programming, tslib maintainer, ...
- use Tor!

Let's curl an image and coreboot your Laptop!

Lenovo Thinkpad X230 Laptop

3rd gen. Intel i series (Ivy Bridge)

The coreboot project

<https://coreboot.org> - "for end users"

"coreboot is a replacement for your BIOS / UEFI with a strong focus on boot speed, security and flexibility."

free software (GPL)

hardware init / ACPI interface

coreboot distributions

it's all there, but how to configure and how to flash (how to or not to enable internal flashing without disassembling)

it's all there, but how to configure and how to flash (how to or not to enable internal flashing without disassembling)

- Libreboot (X200)
- Heads (X230, Librem Laptops)
- Skulls - not quite Heads (X230)

They all release binary flash image files

Skulls goals

```
faadfce initial infos
75b154334d.config | 686
+++++
README.md | 100 +++++
pci8086,0166.rom | Bin 0 -> 65536 bytes 3
files changed, 786 insertions(+)
```

make coreboot easy to install, easy to use
no excuse for running the proprietary vendor
BIOS

make coreboot easy to install, easy to use
no excuse for running the proprietary vendor
BIOS

build reproducibly (important because we
release ROM images)

security through simplicity (flash a known good
image often)

Heads - <http://osresearch.net>

easy to install


```
# ./external_install_top.sh -k  
"backup-file-to-create"  
# ./external_install_bottom.sh -m -k  
"backup-file-to-create"
```


easy to use

SeaBIOS (version rel-1.11.1-0-g0551a4b)
Machine UUID 1d945c01-5165-11cb-9ffc-8fd632be452d

Press ESC for boot menu.

Select boot device:

1. AHCI/0: Crucial_CT525MX300SSD1 ATA-10 Hard-Disk (409 GiBytes)
2. Payload [nvramcui]

t. TPM Configuration

-

How does a release currently look like?

Thinkpad X230 only. 2 different images:

- free software except microcode update binary
- Intel's proprietary VGABIOS (currently looks more beautiful)

Thinkpad X230 only. 2 different images:

- free software except microcode update binary
- Intel's proprietary VGABIOS (currently looks more beautiful)

coreboot master branch HEAD at time of release

latest SeaBIOS release

latest microcode update by Intel

upstream work

ensure latest SeaBIOS and MCU versions are
in coreboot
test and update coreboot's board-status
(Supported Motherboards wiki)

recorded demo (there's not VGA/HDMI during
reboot)

<https://github.org/merge/skulls>

<https://www.coreboot.org/users.html>