

.NET et WMI

Comment utiliser WMI à partir de .NET

Lors de développement d'application touchant au système d'exploitation lui-même, on arrive très vite à devoir utiliser WMI.
De quoi s'agit-il et comment exploiter ses possibilités ?

Introduction

Lors d'un développement personnel 'DotNetSysInfo' dont les versions disponibles sont ici :

- [DotnetSysInfo sur DotNet Project \(FR\)](#)

J'ai eu besoin de récupérer des informations concernant le système d'exploitation (Windows) et les données matérielles de la machine qui héberge l'application.

La seule méthode valable me permettant d'avoir le maximum d'information a été l'utilisation de la classe System.Management qui est la classe de WMI pour le Framework .NET.

Nous verrons donc tout d'abord ce qu'est WMI, à quoi celui-ci sert, la façon de s'en servir avec le Framework et enfin un exemple simple d'utilisation.

Présentation

WMI (Windows Management Instrumentation) est un outil respectant les standards du domaine de l'administration système qui permet d'obtenir les informations système d'une machine donnée. Il peut aussi permettre de gérer une machine en modifiant directement les paramètres fournis.

Ainsi une grande partie des outils d'administration et de gestion à distance de parc informatique utilise le WMI, parmi lesquels, on peut retenir la liste suivante :

- [Microsoft - Systems Management Server 2003 \(FR\)](#)
- [Intel - LanDesk \(US\)](#)
- [IBM - Tivoli \(US\)](#)
- [BMC SoftWare - Patrol \(US\)](#)
- ...

Il est aussi à noter que des interfaces WMI sont aussi développée par pour des applications tierces, ainsi Norton possède ses extensions WMI.

Cela montre bien l'importance de cette technologie dans le marché logiciel, en particulier dans celui de l'administration système et réseau.

Un article très bien fait présente les principes de base de WMI est ici avec une présentation simple du Scripting via WSH :

- [Scripter avec WMI \(FR\)](#)

Dans la suite de cet article, nous verrons donc des exemples concrets pour l'utilisation de la technologie WMI en .NET, en particulier en ASP.NET. Nos exemple utiliserons le langage VB.NET, mais ils sont tous aisément traduisible en C#.

Première approche de WMI avec .NET

Nous allons commencer par un exemple, très simple d'une récupération de donnée via WMI. Afin de bien comprendre la méthode nous décortiquerons toutes les étapes de cet exemple.

Nous allons afficher dans la page courante le nom et la version du système d'exploitation du serveur exécutant la page.

LA PAGE ASPX (Tout est dans le code behind)

```
<%@ Page Language="vb" AutoEventWireup="false" Codebehind="test.aspx.vb" Inherits="DotNetSysInfo.test"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<HTML>
  <HEAD>
 <title>test</title>
 <meta name="GENERATOR" content="Microsoft Visual Studio .NET 7.1">
 <meta name="CODE_LANGUAGE" content="Visual Basic .NET 7.1">
 <meta name="vs_defaultClientScript" content="JavaScript">
 <meta name="vs_targetSchema" content="http://schemas.microsoft.com/intellisense/ie3-2nav3-0">
  </HEAD>
  <body MS_POSITIONING="FlowLayout">
 <form id="Form1" method="post" runat="server">
 </form>
  </body>
</HTML>
```

LE CODE BEHIND ASSOCIE

```
*****
' $Archive: $
' $Author: $
' $Date: $ $Revision: $
' Description : Control affichant les Informations système de la machine
' *****

Imports System.Management

Public Class test
  Inherits System.Web.UI.Page

  Private stringMachineName As String = "localhost"
  Private co As New ConnectionOptions

  #Region " Code généré par le Concepteur Web Form "

  'Cet appel est requis par le Concepteur Web Form.
  <System.Diagnostics.DebuggerStepThrough()> Private Sub InitializeComponent()
  End Sub

  'REMARQUE : la déclaration d'espace réservé suivante est requise par le Concepteur Web Form.
  'Ne pas supprimer ou déplacer.
  Private designerPlaceholderDeclaration As System.Object

  Private Sub Page_Init(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Init
 'CODEGEN : cet appel de méthode est requis par le Concepteur Web Form
 'Ne le modifiez pas en utilisant l'éditeur de code.
 InitializeComponent()
  End Sub

#End Region

  Private Sub Page_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 Dim LabelMachine As New System.Web.UI.WebControls.Label

 ' Chargement avec la machine courante et pas de login spécifique
 '(compte utilisé : ASPNET)
 LabelMachine.Text = "<B>" & stringMachineName & " </B>(Login : " & co.Username & ")<BR>"
 Me.Controls.Add(LabelMachine)
 chargeInfoWMI()
  End Sub
End Class
```

```

' Chargement avec une autre machine du réseau dont l'IP est fournie en paramètre
' ainsi que le login et Mot de passe
LabelMachine = New System.Web.UI.WebControls.Label
stringMachineName = "192.168.2.208"
co.Username = "LeLogin"
co.Password = "LePassword"
LabelMachine.Text = "<B>" & stringMachineName & " </B>(Login : " & co.Username & ")<BR>"
Me.Controls.Add(LabelMachine)
chargeInfoWMI()

' Pour valider le test sur une machine ayant un OS Windows différent
LabelMachine = New System.Web.UI.WebControls.Label
stringMachineName = "192.168.2.234"
co.Username = "LeLogin"
co.Password = "LePassword"
LabelMachine.Text = "<B>" & stringMachineName & " </B>(Login : " & co.Username & ")<BR>"
Me.Controls.Add(LabelMachine)
chargeInfoWMI()

End Sub

' -----
Private Sub chargeInfoWMI()

 Dim ms As System.Management.ManagementScope
 Dim oq As System.Management.ObjectQuery
 Dim query As ManagementObjectSearcher
 Dim queryCollection As ManagementObjectCollection
 Dim MonMO As ManagementObject

 Dim LabelVersionOS As New System.Web.UI.WebControls.Label

 Try
 ms = New System.Management.ManagementScope("\\ " + stringMachineName + "\root\cimv2", co)
 oq = New System.Management.ObjectQuery("SELECT * FROM Win32_OperatingSystem")
 query = New ManagementObjectSearcher(ms, oq)
 queryCollection = query.Get()
 For Each MonMO In queryCollection
 LabelVersionOS.Text = "<B>Version OS </B>: " & MonMO("Manufacturer")
 LabelVersionOS.Text &= " - " & MonMO("Caption") & " (" & MonMO("Version") & ")<BR><BR>"
 Next
 Catch ex As Exception
 LabelVersionOS.Text = "Erreur dans l'appel WMI : " & ex.Message
 Finally
 Me.Controls.Add(LabelVersionOS)
 query.Dispose()
 queryCollection.Dispose()
 MonMO.Dispose()
 End Try
End Sub
' -----
End Class

```

Explication du code du premier exemple

Avant toute chose, il faut importer dans la page la classe de base **"System.Management"** afin de pouvoir utiliser les appels WMI. Ceci se fait en VB.NET par la ligne Imports tout au début du code Behind (en C# Using).

Ensuite dans cet exemple, j'ai fourni 2 possibilités différentes d'appel WMI sur 3 machines (2 machines Windows XP et une Windows 2003).

Premier Appel :

Le premier appel est la machine courante (Station sous Windows XP PRO FR) où la page est exécutée (localhost), on aurait tout aussi bien pu mettre 127.0.0.1 qui est l'IP interne associée à toute carte réseau sur une machine.

En effet, WMI est capable de résoudre les adresses IP depuis des noms DNS où Netbios et bien sur l'IP elle-même.

Etant donné que le compte exécutant la page (ASPNET) a les droits d'utilisation de WMI, je n'ai pas utilisé de compte particulier, et donc je n'ai pas à spécifier de paramètre à "co" (qui est le ConnectionOptions).

Second Appel :

La machine interrogée dans le second exemple est une machine distante (Portable sous Windows XP PRO FR) connectée sur le réseau (qui plus est en WiFi), le compte exécutant la page n'est pas connue sur cette machine, je suis donc obligé de spécifier un login et mot de passe dans le "co", puis lancer le même appel.

Troisième Appel :

Celui-ci est uniquement pour confirmer la méthode et aussi pour démontrer que cette solution est multi plateforme, car la machine appelée est une VPC Windows 2003 Server US. Cette technique ne tient pas compte de la configuration matérielle où même logiciel des machines interrogée, du moment que celles-ci répondent à la norme de WMI, cela fonctionnera.

Détail de la procédure utilisée :

Voyons maintenant plus en détail la procédure que nous avons mis en place (chargeInfoWMI) afin de comprendre comment cela fonctionne.

Cette procédure commence par déclarer les différents objets que nous devrons utiliser pour cette partie :

- Un objet **ManagementScope** (ms) : il permet de spécifier dans quel scope on va se placer, cela revient en .NET à spécifier dans quelle Classe on va travailler, la classe par défaut (où se retrouvent toutes les informations système) est "\root\cimv2". Mais un fournisseur qui aurait développé sa propre implémentation de WMI peut donner un scope de travail différent.
- Un objet **ObjectQuery** (oq) : C'est à lui que l'on va donner la requête qui permettra de récupérer les informations voulues. La requête en question ressemble au SQL.
- Un objet **ManagementObjectSearcher** (query) : C'est lui qui va se connecter à l'interface WMI de la machine demandée afin d'envoyer la requête.
- Un objet **ManagementObjectCollection** (queryCollection) : C'est cet objet qui va récupérer les informations dans une collection qu'il ne nous restera plus qu'à parcourir.
- Un objet **ManagementObject** (MonMO) : C'est avec cet objet que nous allons lister la collection résultat.

On peut appréhender l'objet ManagementObjectCollection et l'objet ManagementObject comme une DataTable et une DataRow, il faut le second objet pour parcourir la liste du premier objet.

Une fois cette déclaration faite, nous allons effectuer la requête en affectant le scope à 'ms', puis en assignant la requête à 'oq' et enfin lancer la requête par 'query'.

On peut rapprocher ce principe à celui d'une requête simple pour une base de données, car on doit d'abord définir la chaîne de connexion puis la requête SQL et enfin lancer la requête par un fill sur une DataTable.

On récupère le résultat de la requête dans la collection 'queryCollection' qu'il ne nous reste plus qu'à parcourir avec 'MonMO'.

On fini le travail simplement en libérant les objets via l'utilisation de Dispose de chacun et on obtient le résultat suivant.

Maintenant que l'on a bien compris le fonctionnement, voyons un exemple plus complexe : afficher la liste des partitions de la machine.

Exemple avec le listing des partitions

Pour cet exemple, nous allons créer une procédure complète qui se chargera de récupérer les informations de la machine courante et de les afficher dans un DataGrid.

Pour une machine distante nous avons vu précédemment que cela était très simple à adapter donc nous ne nous attarderons pas dessus.

Tout sera fait depuis le Code behind et regroupé dans une seule procédure.

PROCEDURE DE CHARGEMENT

```
' -----  
Private Sub ExemplePartitionsDatagrid()  
 Dim DatagridMachine As New System.Web.UI.WebControls.DataGrid  
 Dim LaTable As New System.Data.DataTable  
 Dim MaLigne As System.Data.DataRow  
 Dim oq As System.Management.ObjectQuery  
 Dim query As ManagementObjectSearcher  
 Dim ms As System.Management.ManagementScope  
 Dim queryCollection As ManagementObjectCollection  
 Dim MonMO As ManagementObject  
 Dim OccupationDisk As Double = 0  
 Try  
 PrepareDatatable(LaTable)  
 ms = New System.Management.ManagementScope("\\\" + stringMachineName + "\\root\cimv2", co)  
 oq = New System.Management.ObjectQuery("SELECT * FROM Win32_LogicalDisk")  
 query = New ManagementObjectSearcher(ms, oq)  
 queryCollection = query.Get()  
 For Each MonMO In queryCollection  
 If Not (IsNothing(MonMO("Size"))) Then  
 MaLigne = LaTable.NewRow()  
 OccupationDisk = Double.Parse(MonMO("Size").ToString())  
 OccupationDisk -= Double.Parse(MonMO("FreeSpace").ToString())  
 MaLigne("LETTRE") = "[" & MonMO("Caption") & "]"  
 MaLigne("NOM") = MonMO("VolumeName") & " (" & MonMO("Description") & ")"  
 MaLigne("FILESYSTEM") = MonMO("FileSystem")  
 MaLigne("ESPACE_LIBRE") = AfficheTaille(Double.Parse(MonMO("FreeSpace").ToString()), "o")  
 MaLigne("ESPACE_OCCUPE") = AfficheTaille(OccupationDisk, "o")  
 MaLigne("ESPACE_TOTAL") = AfficheTaille(Double.Parse(MonMO("Size").ToString()), "o")  
 LaTable.Rows.Add(MaLigne)  
 End If  
 Next  
 If LaTable.Rows.Count > 0 Then  
 DatagridMachine.DataSource = LaTable  
 DatagridMachine.DataBind()  
 End If  
 Catch ex As Exception  
 Dim LabelVersionOS As New System.Web.UI.WebControls.Label  
 LabelVersionOS.Text = ex.Message  
 Me.Controls.Add(LabelVersionOS)  
 Finally  
 Me.Controls.Add(DatagridMachine)  
 query.Dispose()  
 queryCollection.Dispose()  
 MonMO.Dispose()  
 End Try  
End Sub  
  
' -----  
Private Sub PrepareDatatable(ByRef LaTableTemp As System.Data.DataTable)  
 Dim myColumn As System.Data.DataColumn = New System.Data.DataColumn  
 Dim myRow As System.Data.DataRow  
 ' Paramétrage des Colonnes  
 myColumn.DataType = System.Type.GetType("System.String")  
 myColumn.AllowDBNull = False  
 myColumn.Caption = "LETTRE"  
 myColumn.ColumnName = "LETTRE"  
 LaTableTemp.Columns.Add(myColumn)  
 myColumn = New System.Data.DataColumn  
 myColumn.DataType = System.Type.GetType("System.String")  
 myColumn.Caption = "NOM"  
 myColumn.ColumnName = "NOM"  
 LaTableTemp.Columns.Add(myColumn)  
 myColumn = New System.Data.DataColumn  
 myColumn.DataType = System.Type.GetType("System.String")  
 myColumn.Caption = "FILESYSTEM"
```

```

myColumn.ColumnName = "FILESYSTEM"
LaTableTemp.Columns.Add(myColumn)
myColumn = New System.Data.DataColumn
myColumn.DataType = System.Type.GetType("System.String")
myColumn.Caption = "ESPACE_LIBRE"
myColumn.ColumnName = "ESPACE_LIBRE"
LaTableTemp.Columns.Add(myColumn)
myColumn = New System.Data.DataColumn
myColumn.DataType = System.Type.GetType("System.String")
myColumn.Caption = "ESPACE_OCCUPE"
myColumn.ColumnName = "ESPACE_OCCUPE"
LaTableTemp.Columns.Add(myColumn)
myColumn = New System.Data.DataColumn
myColumn.DataType = System.Type.GetType("System.String")
myColumn.Caption = "ESPACE_TOTAL"
myColumn.ColumnName = "ESPACE_TOTAL"
LaTableTemp.Columns.Add(myColumn)
End Sub

' -----
Private Function CalculProportion(ByVal TailleLibre As Double, ByVal TailleTotale As Double) As Integer
Return Int(((TailleTotale - TailleLibre) / TailleTotale) * 100)
End Function

' -----
Private Function AfficheTaille(ByVal TailleMemoire As Double, ByVal Unite As String) As String

Dim TailleGO As Double = 0
Dim TailleMO As Double = 0
Dim TailleKO As Double = 0
Dim TailleO As Double = 0
Dim Retour As String = ""
If Unite = "o" Then
TailleGO = (TailleMemoire / 1073741824) ' Nombre de Giga Octets
Else
TailleGO = (TailleMemoire / 1048576) ' Nombre de Giga Octets
End If
TailleMO = (TailleGO - Int(TailleGO)) * 1024 ' Nombre de Mega Octets
TailleKO = (TailleMO - Int(TailleMO)) * 1024 ' Nombre de Kilo Octets
If Unite = "o" Then
TailleO = (TailleKO - Int(TailleKO)) * 1024 ' Nombre d'Octets
End If
Retour = TestZero(TailleGO, "Go", False)
Retour &= " " & TestZero(TailleMO, "Mo", False)
Retour &= " " & TestZero(TailleKO, "Ko", False)
If Unite = "o" Then
Retour &= " " & TestZero(TailleO, "o", False)
End If
Return Retour
End Function
' -----

```

Le code est très simple à comprendre, dans l'ordre d'exécution :

- 1- On prépare la DataTable dans laquelle on insérera le contenu des données
- 2- On lance la requête que WMI
- 3- On récupère le résultat
- 4- On parcourt la collection
- 5- Le contenu de chaque ligne est chargée dans la DataTable
- 6- On vérifie que la DataTable n'est pas vide
- 7- Dans ce cas on alimente le Datagrid et on l'affiche

L'exécution de la page donnera le résultat suivant :

The screenshot shows a Microsoft Internet Explorer browser window titled "test - Microsoft Internet Explorer". The address bar contains "http://localhost/DobNetSysInfo/test.aspx". The page content includes the text "localhost (Login :)" and "Version OS : Microsoft Corporation - Microsoft Windows XP Professionnel (5.1.2600)". Below this is a table with system information.

LETTRE	NOM	FILESYSTEM	ESPACE_LIBRE	ESPACE_OCCUPE	ESPACE_TOTAL
[C:]	(Disque fixe local)	NTFS	9 Go 75 Mo 836 Ko	10 Go 472 Mo 980 Ko	20 Go 547 Mo 792 Ko
[E:]	System (Disque fixe local)	NTFS	15 Go 413 Mo 676 Ko	43 Go 196 Mo 908 Ko	59 Go 609 Mo 560 Ko
[F:]	DATAS (Disque fixe local)	NTFS	13 Go 395 Mo 432 Ko	5 Go 422 Mo 312 Ko	19 Go 818 Mo 744 Ko
[H:]	DATAS2 (Disque fixe local)	NTFS	19 Go 403 Mo 328 Ko	10 Go 921 Mo 44 Ko	29 Go 300 Mo 372 Ko
[I:]	DATAS3 (Disque fixe local)	NTFS	2 Go 766 Mo 756 Ko	22 Go 156 Mo 288 Ko	24 Go 922 Mo 20 Ko
[K:]	AOM_D1 (Disque CD-ROM)	CDFS		485 Mo 662 Ko	485 Mo 662 Ko

At the bottom of the browser window, the status bar shows "Terminé" and "Intranet local".

Conclusion

A partir de cet exemple et en recherchant les requêtes appropriées, vous pouvez aisément construire des applications de gestion parc informatique pour de petits réseaux, voir faire des applications de contrôle d'activité de vos serveurs sans avoir à vous connecter dessus.

C'est en partant de cette idée simple que .NET était très puissant et que le WMI tout autant, alors coupler les deux ne pouvait qu'être magique. Depuis ce mariage a donné un enfant :) :

- [DotNet SysInfo \(FR\)](#)

Vous pouvez voir le résultat de l'utilisation de pas mal de possibilités offertes par .NET et WMI, n'hésitez d'ailleurs pas à me remonter tout bug pour besoin d'information complémentaire.

Vous pouvez consulter les articles et documentations suivantes sur ce sujet passionnant :

- [Site Microsoft consacré à Windows Management Instrumentation \(US\)](#)
- [Windows Management Instrumentation \(WMI\) - MSDN \(US\)](#)
- [Windows Management Instrumentation \(WMI \), première partie \(FR\)](#)
- [Windows Management Instrumentation \(WMI \), seconde partie \(FR\)](#)
- [Scripter avec Windows Management Instrumentation \(FR\)](#)
- [Explorateur de Classes WMI \(FR\)](#)
- [Introduction à WMI \(part I\) - C2I.FR \(FR\)](#)
- [Introduction à WMI \(part II\) - C2I.FR \(FR\)](#)
- [La WMI et C# - partie 1 - developpez.com \(FR\)](#)
- [Les scripts Windows - WMI \(FR\)](#)
- [TechNet Script Center Sample Scripts \(US\)](#)
- [WMI Tasks for Scripts and Applications \(US\)](#)
- [WMI Script Samples - sous Biztalk 2004 \(US\)](#)
- [Livre traitant de WMI : Windows Management Instrumentation de M.Lavy et A.Meggitt \(US\)](#)
- [Résolution des erreurs liées à WMI sous Windows 2000 \(FR\)](#)
- [Rem: Enabling the WMI Provider in Windows Server 2003 \(US\)](#)

En vous souhaitant de bons projets de développement.

Romelard Fabrice (alias F___)