Università degli Studi di Pisa

Facoltà di Scienze Matematiche Fisiche e Naturali

Corso di laurea in Informatica

Sistemi di Elaborazione dell'informazione: Gestione di reti prof. Luca Deri

Definizione di un MIB SNMP per il controllo di software applicativo

Maria Teti

<teti@cli.di.unipi.it>

Anno Accademico: 2001/2002 - Sessione estiva

1- Introduzione

Le applicazioni software, oggi, costituiscono uno degli elementi più importanti presenti su un pc. Per le tali applicazioni importante risulta la gestione, anche perché mantenere il controllo sulle applicazioni permette di rendere più efficiente l'utilizzo del pc da parte degli utenti, evitando un spreco di risorse.

Al giorno d'oggi i sistemi operativi, come Linux e Windows, presenti sul mercato, permettono la gestione del software installato tramite una interfaccia grafica (GUI).

Nella figura viene mostrato la GUI relativa al sistema Windows.

figura 1

La gestione degli applicativi può riguardare ad esempio tre aree funzionale importanti:

- sicurezza
- configurazione
- fault.

Per sicurezza si intende per prima cosa capire quali applicazioni vengono installate con una licenza valida e quali invece risultano essere copie pirata. Significa inoltre poter stabilire quali siano i diritti di accesso alle applicazioni da parte di singoli utenti o gruppi.

Per configurazione si intende lo spazio occupato dalle cartelle e sottocartelle che costituiscono l'applicazione, il path su cui è installata l'applicazione e così via.

Per fault si intende invece stabilire se l'applicazione ha funzionato correttamente o meno.

Nell'interfaccia di Windows troviamo anche informazioni di accounting come la data di ultimo utilizzo dell'applicazione.

Lo scopo di questo progetto è quello di effettuare una gestione del software installato utilizzando il protocollo SNMP (Simple Network Management Protocol). Il protocollo SNMP è un protocollo di tipo manager-agent, dove sia per agent che per il manager si intende un programma software. L'agent risiede solitamente nella risorsa che deve essere gestita e nel caso affrontato in questo progetto risiede nel pc dove è installato il software applicativo. Il manager invece non risiede sullo stesso pc (il fatto che il manager non risiede sulla risorsa che deve esser gestita è tipico di questo protocollo). SNMP è proprio il protocollo utilizzato per far comunicare tra di loro l'agent e il manager. In realtà quella che viene gestita non è la risorsa reale, ma una visione astratta della stessa, che rappresenta solo le caratteristiche che interessano per la gestione. Si tratta dei Managed Object che vengono raggruppati nei MIB. I valori di questi oggetti possono essere richiesti o settati dal manager tramite particolari messaggi SNMP.

2. Soluzione proposta

Il problema di gestire un insieme di applicazioni installate su un host o su un pc è stato affrontato in differenti MIB che hanno proposto soluzioni differenti e in maniera più o meno dettagliata e approfondita a seconda del MIB considerato. Nella RFC 2790, che definisce l' Host Resource Mib, vengono gestite le applicazioni che stanno girando e quelle che sono caricate in memoria fisica o virtuale pronte per essere inviate in esecuzione. Vengono inclusi nella gestione anche il sistema operativo della macchina, i driver dei device e la applicazioni software in generale. Nella RFC 2287 vengono considerati i pacchetti applicativi e gli elementi individuali che compongono una applicazione (file ed eseguibili). Inoltre vengono gestite le applicazioni che sono già andate in esecuzione sulla macchina.

Quello che si vuole fare con la scrittura di questo MIB è implementare una politica di gestione simile a quella proposta da Windows nel suo pannello "applicazioni installate", integrando nelle parti che sono sembrate poco trattate, ma che sono utili per l'amministratore.

Il MIB si compone di due gruppi di oggetti, *applObjects* e *applTrap*. Il primo gruppo contiene due tabelle, una per i pacchetti software installati e uno per le singole applicazioni installate sulla macchina. Molti degli attributi della tabelle sono simili. La tabella per le singole applicazioni è quella che contiene la informazioni più importanti per la gestione, mentre quella relativa ai pacchetti ha solo lo scopo di dare informazioni riassuntive e un visione generale per le applicazioni che appartengono ad un pacchetto software.

Contiene anche una soglia che permette di controllare lo spazio massimo che può esser occupato da tutte la applicazioni installate, in modo da poter capire se si sta occupando troppo spazio sul disco, rendendo poco efficiente l'utilizzo di questa risorsa per altri scopi.

Il controllo sulla quantità di spazio occupabile viene fatto con gli attributi *applMaxDisc*, che indica la quantità massima di disco che è possibile occupare per le applicazioni, e *applDiscUsed*, che indica la quantità di disco realmente occupata dalle applicazioni installate. Tale quantità è la somma dello spazio occupato da tutte le applicazioni subito dopo l'installazione. Se applDiscUsed supera il valore di applMaxDisc viene inviata una trap al manager (viene inviata una trap anche se si rientra sotto tale soglia).

Un altro controllo che si è scelto di effettuare con questo MIB è se la applicazioni, quando vengono invocate, sono realmente utilizzate o meno. Per effettuare questo tipo di controllo si utilizzano due attributi presenti nella tabella applCompTable, applCompInvocTime e applCompRealTime. Il primo attributo indica il tempo totale di tutte le invocazioni di una applicazione in una giornata, mentre il secondo indica il tempo di utilizzo totale (calcolato dal valore dell'attributo precedente meno i secondi del timer dello screen saver). Se il tempo reale e' minore della metà del tempo di utilizzo allora si invia una trap al manager. La trap viene inviata ogni volta che i valori applCompRealTime e applCompInvocTime vengono modificati e si verifica la condizione specificata prima.

Gli oggetti del primo gruppo sono:

- **applMaxDisc:** E' la quantità di disco massima, in kbyte, che può esser occupata dall'installazione di tutte le applicazioni. Superata tale soglia si invia una trap. Ciò avviene anche quando si rientra sotto tale valore.
- **applDiscUsed:** E' la quantità di disco, in kbyte, usata da tutte le applicazioni al momento dell'installazione (la somma della quantità di disco occupata da tutte le applicazioni dopo l'installazione). Se questo valore supera il valore di applMaxDisc viene inviata una trap al manager. Un'altra trap viene inviata anche quando si scende nuovamente al di sotto di tale valore.

Gli attributi della prima tabella, *applPkgTable*, sono:

- **applPkgIndex**: Indice della tabella che serve per identificare il pacchetto installato. Viene incrementato di uno ogni volta che viene installato un nuovo pacchetto software;
- applPkgNome: Indica il nome del pacchetto software installato;
- applPkgManufacturer: E' il nome del costruttore del pacchetto software;
- **applPkgVersion**: E' il numero della versione assegnato dal costruttore al pacchetto. Ogni volta che un pacchetto viene aggiornato con una nuova versione, viene inviata una trap contenente il numero della nuova versione e la data di aggiornamento;
- **applPkgLicense**: Indica se si tratta di un pacchetto open source o se si tratta di un pacchetto che ha bisogno di una licenza d'uso.
- **applPkgSerialNumber**: E' il numero seriale assegnato dal costruttore al pacchetto. Ogni volta che un nuovo pacchetto viene installato sulla macchina, viene inviata al manager una trap contenente il numero seriale per una verifica della licenza d'uso se il pacchetto non è open source;
- **applPkgOwner**: Indica il nome del proprietario registrato durante la fase di installazione. Se non viene registrato nessun proprietario questo campo è vuoto.
- applPkgInstDate: E' la data di installazione del pacchetto.
- applPkgModDate: E' la data di modifica o aggiornamento del pacchetto, dove per modifica si intende l'aggiunta di nuove applicazioni che fanno comunque parte del pacchetto stesso; Può essere utile per determinare se un pacchetto è molto vecchio e debba essere aggiornato;
- applPkgSpace: E' lo spazio su disco occupato dal pacchetto subito dopo l'installazione;
- **applPkgDate**: E' la data di ultimo utilizzo del pacchetto. Può essere utile per stabilire se il pacchetto risulta inutilizzato da tanto tempo e possa essere quindi eliminato. Viene riportata la data di ultimo utilizzo dell'applicazione appartenente al pacchetto che è stata invocata per ultima;
- **applPkgCrash**: E' il numero di crash a cui il pacchetto è andato incontro. E' la somma di tutti i crash subiti dalle applicazioni che lo compongono; Tale calcolo è possibile sulle applicazioni non open source perché le applicazioni che fanno parte di uno stesso pacchetto hanno tutte lo stesso numero seriale.

Gli attributi della seconda tabella, *applCompTable*, sono i seguenti:

- **applCompIndex**: E' uno degli indici della tabella che serve per identificare le applicazione installate. Viene incrementato di uno ogni volta che viene installata una nuova applicazione;
- applCompName: E' il nome assegnato dal costruttore all'applicazione installata;
- **applCompPkgIndex**: E' il secondo indice per questa tabella. Indica il pacchetto di cui l'applicazione fa parte. Il suo valore e' quello dell'indice applPkgIndex contenuto nella tabella applPkgTable;
- applCompManufacturer: E' il nome del costruttore dell'applicazione;

- **applCompVersion**: E' il numero della versione dell'applicazione installata. E' assegnato dal costruttore. Ad ogni aggiornamento viene inviata un trap contenete il numero della nuova versione;
- **applCompLicense**: Indica se l'applicazione è open source o no. Viene considerato per le singole applicazioni perché si potrebbero installare delle applicazioni che non fanno parte di nessun pacchetto applicativo.
- **applCompSerialNumber**: E' il numero seriale dell'applicazione. Proprio come per il pacchetto serve per poter controllare se la licenza d'uso è valida nel coso in cui l'applicazione non è open source;
- **applCompOwner**: Indica il proprietario dell'applicazione registrato durante la fase di installazione. Se il proprietario non è stato registrato questo campo è vuoto.
- applCompPath: E' il path assoluto su cui è installata l'applicazione;
- applCompInsDate: E' la data di installazione dell'applicazione;
- applCompModDate: E' la data di aggiornamento dell'applicazione;
- applCompSpace: Spazio occupato dall'applicazione subito dopo l'installazione;
- applCompDate:E' la data di ultima invocazione dell'applicazione;
- applCompCrash: Numero di crash a cui l'applicazione è andata incontro;
- applCompUsers: Nome dell'ultimo utente che ha invocato l'applicazione;
- **applCompUseTime**: Permette di stabilire la frequenza con cui viene chiamata l'applicazione in base al numero di invocazioni da parte degli utenti ogni settimana. Alla fine della settimana viene inviata una trap se l'applicazione non è stata mai invocata.
- **applCompInvocTime**: E' il tempo in secondi della durata di tutte le esecuzioni di una applicazione avvenute in una giornata;
- **applCompRealTime**: E' il tempo di effettivo utilizzo dell'applicazione durante l'applCompInvocTime. Questo tempo può essere calcolato solo per quelle applicazioni che richiedono in maniera preponderante l'uso interattivo di tastiera e mouse come per esempio gli editor di testi. Ciò serve per capire se una applicazione viene realmente utilizzata. Si calcola sottraendo ad applCompInvocTime il tempo del timer dello screensaver. Se questo valore è inferiore alla metà di applCompInvocTime viene inviata una trap (esattamente viene inviata quando di aggiorna il valore di applCompInvocTime e applCompRealTime e si verifica la condizione specificata prima).

Il secondo gruppo contiene le trap definite:

- **installazioneApplicazione**: Viene inviata una nuova trap di questo tipo ogni volta che una nuova applicazione, appartenente o meno ad un pacchetto, viene installata.
- **faultApplicazione**: Questo tipo di trap viene inviata ogni volte che una applicazione, appartenente o meno ad un pacchetto, va incontro ad un crash. Se l'applicazione appartiene ad un pacchetto si va ad incrementare il numero di crash dell'intero pacchetto.
- **disinstallazioneApplicazione**: Viene invita quando una applicazione, appartenente a un pacchetto o meno, viene disinstallata.
- **aggiornamentoApplicazone:** Viene inviata quando una applicazione, appartente ad un pacchetto o meno, viene aggiornata con una nuova versione.

- **installazionePacchetto**: Come per le applicazioni viene inviata una trap ogni volta che viene installato un nuovo pacchetto applicativo sul pc.
- **aggiornamentoPacchetto**: Viene inviata quando un intero pacchetto applicativo viene aggiornato con una nuova versione.
- **disinstallazionePacchetto**: Come per le applicazioni viene inviata una trap ogni volta che viene disinstallato un intero pacchetto applicativo.
- **frequenzaMaiApplicazione**: E' una trap inviata al manager quando per una intera settimana una applicazione non viene invocata dagli utenti.
- **maxdiscApplicazioni:** E' una trap che viene inviata ogni volta che il valore di applDiscUsed supera quello della soglia applMaxDisc. La stessa trap viene inviata ogni volta che si scende sotto tale valore. Questa trap serve per evitare di occupare troppo spazio su disco fisso per l'installazione di software applicativo.
- **realtimeApplicazioni:** Viene inviata ogni volta che il tempo di utilizzo reale dell'applicazione (applCompRealTime) scende al di sotto del valore della metà di applCompInvocTime. Viene inviata esattamente quando il valore di questi due attributi viene aggiornato e si verifica la condizione specificata prima.

3. II MIB

MYAPPL-MIB DEFINITIONS ::= BEGIN

IMPORTS

MODULE-IDENTITY, OBJECT-TYPE, enterprises, Integer32, Counter32, Unsigned32, TimeTricks, Gauge32

FROM SNMPv2-SMI

TEXTUAL-CONVENTION, DisplayString, DateAndTime

FROM SNMPv2-TC

Kbytes

FROM HOST-RESOURCE-MIB

myApplMib MODULE-IDENTITY

LAST-UPDATED "200206142329z"

ORGANIZATION "Maria Teti Inc."

```
"Maria Teti
 Universita' degli Studi di Pisa
 Pisa, Italy
 e-mail: teti@cli.di.unipi.it"
 DESCRIPTION
 "Modulo MIB per la gestione di software applicativo
 installato su un pc"
 REVISION "200206142329z"
 DESCRIPTION
 "Sono state modificate la tabelle definite nel Mib,
 aggiungendo degli attributi e spiegando come tali
 attributi possono essere calcolati. Inoltre sono state
 inserite delle soglie e sono state inserite delle
 nuove trap per il superamento di tali soglie."
 REVISION "200206091004z"
 DESCRIPTION
 "Versione originale del MIB"
 ::= { private 67 }
-- gruppi di oggetti
applObjects OBJECT IDENTIFIER ::= { myApplMib 1 }
applTrap OBJECT IDENTIFIER ::= { myApplMib 2 }
-- definizioni textual convention
Frequency ::= TEXTUAL-CONVENTION
 STATUS
 current
 DESCRIPTION
 "Convenzione testuale che descrive la frequenza con
 cui le applicazioni vengo invocata settimanalmente"
 SYNTAX
 INTEGER {
 high (1), medium (2), low (3), never (4)
 }
License ::= TEXTUAL-CONVENTION
 STATUS
 current.
 DESCRIPTION
```

CONTACT-INFO

```
"Convenzione testuale che descrive se una applicazione
 ha bisogno di una licenza d'uso o se è open-source"
 INTEGER {
 SYNTAX
 license (1), open-source (2)
 }
-- definizione oggetti
applMaxDisc OBJECT-TYPE
 SYNTAX
 Unsigned32
 "Kbytes"
 UNITS
 MAX-ACCESS read-write
 current
 STATUS
 DESCRIPTION
 "E' la quantità di disco massima, in kbyte, che può
 esser occupata dall'installazione di tutte
 applicazioni. Superata tale soglia si invia una trap.
 Ciò avviene anche quando si rientra sotto tale
 valore."
 ::= { applObjects 1 }
applDiscUsed OBJECT-TYPE
 SYNTAX
 Unsigned32
 "Kbytes"
 UNITS
 MAX-ACCESS read-only
 STATUS
 current
 DESCRIPTION
 "E' la somma delle quantità di disco, in kbyte,
 da tutte le applicazioni al momento
 occupato
 dell'installazione. Se questo valore supera il valore
 di applMaxDisc viene inviata una trap al manager.
 Un'altra trap viene inviata anche quando si scende
 nuovamente al di sotto di tale valore."
 ::= { applObjects 2 }
applPkgTable OBJECT-TYPE
SYNTAX
 SEQUENCE OF ApplPkgEntry
 MAX-ACCESS not-accessible
```

current

STATUS

```
DESCRIPTION
 "Tabella (concettuale) contenente tutti i pacchetti
 software installati sulla macchina"
 ::= { applObjects 3 }
applPkgEntry OBJECT-TYPE
 SYNTAX
 ApplPkgEntry
 MAX-ACCESS not-accessible
 STATUS
 current
 DESCRIPTION
 "Entrata (concettuale) che descrive un pacchetto
 applicativo installato"
 INDEX
 { applPkgIndex }
 ::= { applPkqTable 1 }
applPkgEntry ::= SEQUENCE {
 applPkgIndex
 Integer32,
 applPkgName
 DisplayString,
 applPkgManufacturer
 DisplayString,
 applPkgVersion
 DisplayString,
 applPkgLicense
 License,
 applPkgSerialNumber
 DisplayString,
 applPkgOwner
 DisplayString,
 applPkgInsDate
 DateAndTime,
 applPkgModDate
 DateAndTime,
 applPkgSpace
 Kbytes,
 DateAndTime,
 applPkgDate
 applPkgCrash
 Counter32,
}
applPkqIndex OBJECT-TYPE
 SYNTAX
 Integer32
```

SYNTAX Integer32
MAX-ACCESS read-only
STATUS current

DESCRIPTION

"Intero utilizzato come indice. Viene incrementato di uno ogni volta che viene installato un nuovo pacchetto software"

::= { applPkgEntry 1 }

```
applPkgName OBJECT-TYPE
 SYNTAX
 DisplayString
 MAX-ACCESS
 read-only
 current
 STATUS
 DESCRIPTION
 "Nome del pacchetto software installato"
 ::= { applPkgEntry 2 }
applPkgManufacturer OBJECT-TYPE
 SYNTAX
 DisplayString
 MAX-ACCESS
 read-only
 current.
 STATUS
 DESCRIPTION
 "Costruttore del pacchetto software installato"
 ::= { applPkgEntry 3 }
applPkfVersion OBJECT-TYPE
 DisplayString
 SYNTAX
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Numero versione assegnato dal costruttore al
 pacchetto"
 ::= { applPkgEntry 4 }
applPkgLicense OBJECT-TYPE
 SYNTAX
 License
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Indica se si tratta di un pacchetto open source o se
 si tratta di un pacchetto che ha bisogno di una
 licenza d'uso."
 ::= { applPkgEntry 5 }
applPkgSerialNumber OBJECT-TYPE
 SYNTAX
 DisplayString
 MAX-ACCESS
 read-only
 STATUS
 current.
 DESCRIPTION
```

```
pacchetto"
 ::= { applPkgEntry 6 }
applPkgOwner OBJECT-TYPE
 SYNTAX
 DisplayString
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 N //
 ::= { applPkgEntry 7 }
SYNTAX
 DateAndTime
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Data di installazione del pacchetto software "
 ::= { applPkgEntry 8 }
applPkgModDate OBJECT-TYPE
 SYNTAX
 DateAndTime
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Data di modifica o aggiornamento del pacchetto
 software "
 ::= { applPkgEntry 9 }
applPkgSpace OBJECT-TYPE
 SYNTAX
 Kbytes
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Spazio sul disco occupata del pacchetto subito dopo
 l'installazione "
 ::= { applPkgEntry 10 }
applPkgDate OBJECT-TYPE
 SYNTAX
 DateAndTime
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
```

```
"Data di ultimo utilizzo del pacchetto"
 ::= { applPkgEntry 11 }
applPkgCrash OBJECT-TYPE
 SYNTAX
 Counter32
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Numero di crash a cui e' andato incontro il
 pacchetto. E' la somma di tutti i crash a cui sono
 andate incontro le applicazioni che compongono il
 pacchetto. Per le applicazioni non open source il
 calcolo viene fatto facilmente perché le applicazioni
 che appartengono ad uno stesso pacchetto hanno tutte
 lo stesso numero seriale."
 ::= { applPkgEntry 12 }
applCompTable OBJECT-TYPE
 SYNTAX
 SEQUENCE OF ApplCompEntry
 MAX-ACCESS not-accessible
 STATUS
 current.
 DESCRIPTION
 "Tabella (concettuale) contenente tutte la
 applicazioni che costituiscono i pacchetti"
 ::= { applObjects 4 }
applCompEntry OBJECT-TYPE
 SYNTAX
 ApplCompEntry
 MAX-ACCESS not-accessible
 STATUS
 current
 DESCRIPTION
 "Entrata (concettuale) che descrive una applicazione
 appartenete ad un pacchetto applicativo installato"
 { applCompIndex }
 INDEX
 ::= { applCompTable 1 }
applCompEntry ::= SEQUENCE {
 applCompIndex
 Integer32,
 applCompName
 DisplayString,
 applCompPkgIndex
 Integer32,
 applCompManufacturer
 DisplayString,
 applCompVersion
 DisplayString,
```

```
applCompLicense
 License,
 applCompSerialNumber
 DisplayString,
 applCompOwner
 DisplayString,
 DisplayString,
 applCompPath
 applCompInsDate
 DateAndTime,
 applCompModDate
 DateAndTime,
 applCompSpace
 Kbytes,
 applCompDate
 DateAndTime,
 applCompCrash
 Counter32,
 applCompUser
 DisplayString,
 applCompUseTime
 Frequency,
 applCompInvocTime
 DateAndTime,
 applCompRealTime
 DateAndTime
}
applCompIndex OBJECT-TYPE
 SYNTAX
 Integer32
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Intero utilizzato come parte di indice di questa
 tabella. Viene incrementato di uno ogni volta che viene
 installata una applicazione appartenente ad un pacchetto"
 ::= { applCompEntry 1}
applCompName OBJECT-TYPE
 SYNTAX
 DisplayString
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Nome con cui e' conosciuta l'applicazione
 appartenente al pacchetto"
 ::= { applCompEntry 2}
applCompPkgIndex OBJECT-TYPE
 SYNTAX
 Integer32
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "E' il secondo indice per questa tabella. Indica il
 pacchetto di cu l'applicazione fa parte. Il suo valore
 e' quello dell'indice applPkgIndex contenuto nella
```

```
tabella applPkgTable"
 ::= { applCompEntry 3}
applCompManufacturer OBJECT-TYPE
 SYNTAX
 DisplayString
 read-only
 MAX-ACCESS
 STATUS
 current.
 DESCRIPTION
 "Costruttore dell'applicazione software installata"
 ::= { applCompEntry 4 }
applCompVersion OBJECT-TYPE
 SYNTAX
 DisplayString
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Numero versione assegnato dal costruttore alla
 applicazione software "
 ::= { applPkgEntry 5 }
applCompLicense OBJECT-TYPE
 SYNTAX
 License
 MAX-ACCESS
 read-only
 current
 STATUS
 DESCRIPTION
 "Indica se l'applicazione è open source o no. Viene
 considerato per le singole applicazioni perché si
 potrebbero installare delle applicazioni che non fanno
 parte di nessun pacchetto applicativo."
 ::= { applPkgEntry 6 }
applCompSerialNumber OBJECT-TYPE
 SYNTAX
 DisplayString
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Numero seriale assegnato dal costruttore del
 pacchetto all'applicazione"
 ::= { applCompEntry 7 }
```

applCompOwner OBJECT-TYPE

```
SYNTAX
 DisplayString
 read-only
 MAX-ACCESS
 STATUS
 current
 DESCRIPTION
 "Indica il proprietario dell'applicazione registrato
 durante la fase di installazione. Se il proprietario
 non è stato registrato questo campo è vuoto."
 ::= { applCompEntry 8 }
applCompPath OBJECT-TYPE
 SYNTAX
 DisplayString
 read-only
 MAX-ACCESS
 STATUS
 current
 DESCRIPTION
 "Path assoluto su cui e' installata l'applicazione"
 ::= { applCompEntry 9 }
applCompInsDate OBJECT-TYPE
 SYNTAX
 DateAndTime
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Data di installazone dell'applicazione"
 ::= { applCompEntry 10 }
applCompModDate OBJECT-TYPE
 SYNTAX
 DateAndTime
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Data di modifica o aggiornamento dell'applicazione"
 ::= { applCompEntry 11 }
applCompSpace OBJECT-TYPE
 SYNTAX
 Kbytes
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Spazio sul disco occupato dall'applicazione subito
 dopo l'installazione"
 ::= { applCompEntry 12 }
```

```
applCompDate OBJECT-TYPE
 SYNTAX
 DateAndTime
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Data di ultima invocazione dell'applicazione"
 ::= { applCompEntry 13 }
applCompCrash OBJECT-TYPE
 SYNTAX
 Counter32
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Numero di crash a cui e' andata incontro
 l'applicazione"
 ::= { applCompEntry 14 }
applCompUser OBJECT-TYPE
 SYNTAX
 DisplayString
 read-only
 MAX-ACCESS
 STATUS
 current.
 DESCRIPTION
 "Login dell'ultimo utente che ha invocato
 l'applicazione (es: root)"
 ::= { applCompEntry 15 }
applCompUseTime OBJECT-TYPE
 SYNTAX
 Frequency
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Indica la frequenza settimanale con cui
 l'applicazione viene chiamata. Se al termine della
 settimana l'applicazione non è stata invocata nemmeno
 una volta viene inviata una trap"
 ::= { applCompEntry 16 }
applCompInvocTime OBJECT-TYPE
 SYNTAX
 DateAndTime
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
```

```
"E' il tempo in secondi della durata di tutte le esecuzioni di una applicazione avvenute in una giornata."
::= { applCompEntry 17 }
```

applCompRealTime OBJECT-TYPE

SYNTAXDateAndTimeMAX-ACCESSread-onlySTATUScurrent

DESCRIPTION

"E' il tempo di effettivo utilizzo dell'applicazione durante l'applCompInvocTime. Questo tempo può essere calcolato solo per quelle applicazioni che richiedono in maniera preponderante l'uso interattivo di tastiera e mouse come per esempio gli editor di testi. Ciò serve per capire se una applicazione viene realmente utilizzata. Si calcola sottraendo ad applCompInvocTime il tempo del timer dello screen-saver. Se questo valore è inferiore alla metà di applCompInvocTime viene inviata una trap (esattamente si invia quando viene soddisfatta questa condizione e i valori vengono aggiornati). Lo stesso se tale valore rientra nella norma."

::= { applCompEntry 18 }

-- definizione trap

universitadipisa OBJECT IDENTIFIER ::= { enterprises 62002 }

installazione Applicazione NOTIFICATION-TYPE

ENTERPRISE universitadipisa

OBJECT { applCompIndex, applCompPkgIndex, applCompName,
applCompSerialNumber, applCompOwner}

STATUS current

DESCRIPTION

"Trap inviata quando si installa una nuova applicazione appartenente ad un pacchetto o meno. Viene inviato anche il numero seriale dell'applicazione cosi' il manager puo' controllare se

```
si tenta di usare piu' volte la stessa licenza su
 macchine diverse. Questa politica vale se la licenza
 e' unica per ogni macchina. Naturalmente se il
 software è open source questo controllo fallisce. "
::= { applTrap 1 }
faultApplicazione NOTIFICATION-TYPE
 ENTERPRISE
 universitadipisa
 OBJECT { applCompIndex, applCompPkqIndex, applCompName}
 STATUS
 current
 DESCRIPTION
 "Trap inviata quando una applicazione ha un crash"
::= { applTrap 2 }
disinstallazioneApplicazione NOTIFICATION-TYPE
 ENTERPRISE
 universitadipisa
 OBJECT { applCompIndex, applCompName }
 STATUS
 current
 DESCRIPTION
 "Trap inviata quando si disinstalla una applicazione
 che appartiene ad un pacchetto o meno."
::= { applTrap 3 }
aggiornamentoApplicazione NOTIFICATION-TYPE
 ENTERPRISE
 universitadipisa
 OBJECT { applCompIndex, applCompName, applCompPkgIndex,
 applCompModDate, applCompVersion }
 STATUS
 current
 DESCRIPTION
 "Trap inviata quando una applicazione viene aggiornata
 con una versione nuova"
::= { applTrap 4 }
installazionePacchetto NOTIFICATION-TYPE
 ENTERPRISE
 universitadipisa
 OBJECT { applPkgIndex, applPkgName, applPkgSerialNumber,
applPkqOwner}
 STATUS
 current.
 DESCRIPTION
 "Trap inviata quando si installa un nuovo pacchetto.
 Viene inviato anche il numero seriale del pacchetto
 cosi' il manager puo' controllare se si tenta di usare
```

```
piu' volte la stessa licenza su macchine diverse.
 Questa politica vale se la licenza e' unica per ogni
 macchina. Se il pacchetto è open source l'attributo dl
 numero seriale è nullo e un controllo sulla licenza
 non viene fatto. "
::= { applTrap 5 }
aggiornamentoPacchetto NOTIFICATION-TYPE
 universitadipisa
 ENTERPRISE
 OBJECT { applPkgIndex, applPkgName, applPkgModDate,
 applPkgVersion }
 STATUS
 current
 DESCRIPTION
 "Trap inviata quando un pacchetto viene aggiornato con
 una versione nuova"
::= { applTrap 6 }
disinstallazionePacchetto NOTIFICATION-TYPE
 ENTERPRISE
 universitadipisa
 OBJECT { applPkgIndex, applPkgName }
 STATUS
 current.
 DESCRIPTION
 "Trap che viene inviata quando un intero pacchetto
 viene disinstallato."
::= { applTrap 7 }
frequenzaMaiApplicazione NOTIFICATION-TYPE
 ENTERPRISE
 universitadipisa
 OBJECT { applCompIndex, applCompName, applCompPkqIndex }
 STATUS
 current
 DESCRIPTION
 " Trap inviata settimanalmente quando una
 applicazione durante i sette giorni non viene mai
 invocata"
::= { applTrap 8 }
maxdiscApplicazioni NOTIFICATION-TYPE
 ENTERPRISE
 universitadipisa
 OBJECT { applDiscUsed, applMaxDisc }
 STATUS
 current
```

DESCRIPTION

```
"Trap inviata quando la quantità di disco, occupata da
 tutte le applicazioni installate (applDiscUsed) supera
 il valore della soglia applMaxDisc. La stesa trap è
 inviata quando si scende al di sotto del valore della
 soglia. "
::= { applTrap 9 }
realtimeApplicazioni NOTIFICATION-TYPE
 ENTERPRISE
 universitadipisa
 OBJECT { applCompRealTime, applCompInvocTime }
 STATUS
 current
 DESCRIPTION
 "Trap inviata quando la quantità di tempo di reale
 utilizzo in un giorno scende al di sotto della metà
 del tempo totale di invocazione in una intera
 giornata. Può servire per capire l'effettivo utilizzo
 di ogni applicazione. Viene invitata quando il valore
 dei due oggetti inviati nella trap cambia e il valore
 di applCompRealTime scende al di sotto della metà del
 valore di applCompInvocTime."
::= { applTrap 10 }
END
```

4. Conclusioni

Il controllo sullo spazio occupato dalle applicazioni installate sulla machina poteva esser affrontato in maniera differente. Per esempio, applDiscUsed è stato definito come lo spazio totale occupato da tutte le applicazioni subito dopo l'installazione. Un controllo più accurato poteva essere fatto considerando sempre lo spazio massimo che le applicazioni possono occupare sul disco, e invece del valore di applDiscUsed definito in questo MIB, si poteva considerare una stima mensile dello spazio occupato dalle applicazioni, considerando cartelle e sottocartelle. Tale controllo diventa però più difficile a livello di implementazione.

Inoltre la soglia definita per il controllo dell'utilizzo giornaliero di una applicazione, non solo potrebbe essere aumentata, ma potrebbe essere differenziata a seconda delle applicazioni installate sulla macchina. Permettendo così una stima sull'utilizzo in maniera differente.

All'interno del MIB, infine, è stata poco trattata la problematica legata alla performance delle applicazioni. Potevano essere considerati degli attributi come il carico medio di CPU durante l'ultima invocazione (e il carico medio di RAM), ma tale tipo di informazione è dinamica, e quindi difficile da poter esser gestita.

5. Riferimenti

- [1] SNMP: http://www.snmp.org
- [2] *IETF: http://www.ietf.org*
- [3] P. Grillo, S. Waldbusser. Host Resource Mib, RFC 1514, Settembre 1993.
- [4] P. Grillo, S. Waldbusser. Host Resource Mib, RFC 2790, Marzo 2000.
- [5] C. Krupczak, J. Saperia. *Definitions of System-Level Managed Objects for Applications*, RFC 2287, Febbraio 1998.
- [6] J. Schonwalder, L. Deri. Sistemi di Elaborazione dell'Informazione: Gestione di Rete.