

Лекция15

Windows-службы

- Определение Windows-службы.
- Управление службами с помощью оснастки ММС.
- Структура службы.
- Создание и удаление службы с помощью Sevice Controller.
- Программное создание и удаление службы.
- Программное управление службой.

Управление службами с помощью оснастки MMC (Microsoft Management Console)

Регистрация службы в реестре

SERVICE_WIN32_OWN_PROCESS (служба выполняется в собственном процессе) 0x00000010

Отображение службы в Диспетчере задач

Windows-служба


```
#include <windows.h>
#include <iostream.h>
#include <string.h>
#include <time.h>
#include <process.h>
#include <stdio.h>

SERVICE_STATUS wserv_testStatus;
SERVICE_STATUS_HANDLE wserv_testStatusHandle;
```

```
typedef struct _SERVICE_STATUS {
 DWORD dwServiceType;
 DWORD dwCurrentState;
 DWORD dwControlsAccepted;
 DWORD dwWin32ExitCode;
 DWORD dwServiceSpecificExitCode;
 DWORD dwCheckPoint;
 DWORD dwWaitHint;
 } SERVICE_STATUS, *LPSERVICE_STATUS;
```

Задание точки/точек входа в службу и запуск бесконечного цикла в **потоке** службы:

```
LPTSTR IpServiceName;
LPSERVICE_MAIN_FUNCTION IpServiceProc;
} SERVICE_TABLE_ENTRY, *LPSERVICE_TABLE_ENTRY;
```

Создание службы с помощью Service Controller (SC):

c:\>c:\windows\syswow64\sc create wserv_test binPath= C:\Test\service1.exe [SC] CreateService: успех

Программное создание службы

```
if (argc>1 && !stricmp(argv[1],"setup")){
 char pname[1024];
 pname[0]="";
 GetModuleFileName(NULL,pname+1,1023);
 strcat(pname,"\"");
 SC_HANDLE scm= OpenSCManager(NULL, NULL,
 SC MANAGER_CREATE_SERVICE),svc;
 if (!scm) {
 cout<<"Can't open SCM\n";
 exit(1);
 if (!(svc=CreateService(scm,"wserv_test","wserv_test",
 SERVICE ALL ACCESS, SERVICE WIN32 OWN PROCESS,
 SERVICE_DEMAND_START, SERVICE_ERROR_NORMAL, pname,
 NULL, NULL, NULL, NULL, NULL))){
 cout<<"Registration error!\n";</pre>
 exit(2);
 cout<<"Successfully registered "<<pname<<"\n";
 CloseServiceHandle(svc); CloseServiceHandle(scm);
 exit(0);
```

Программное удаление службы

```
if (argc>1 && !stricmp(argv[1],"delete")){
 SC_HANDLE scm=OpenSCManager(NULL,NULL,
 SC_MANAGER_CREATE_SERVICE);
 if (!scm) {
 cout<<"Can't open SCM\n";
 exit(1);
 SC_HANDLE svc=OpenService(scm,"wserv_test",DELETE);
 if (!svc){
 cout<<"Can't open service\n";
 exit(2);
 if (!DeleteService(svc)){
 cout<<"Can't delete service\n";
 exit(3);
 cout<<"Service deleted\n";
 CloseServiceHandle(svc);
 CloseServiceHandle(scm);
 exit(0);
```


Код точки входа в службу: инициализация полей структуры SERVICE_STATUS, регистрация обработчика управления

```
void stdcall wserv_testStart (DWORD argc, LPTSTR *argv) {
 DWORD status:
  wserv_testStatus.dwServiceType = SERVICE_WIN32;
 = SERVICE START PENDING;
  wserv_testStatus.dwCurrentState
  wserv testStatus.dwControlsAccepted = SERVICE ACCEPT STOP |
 SERVICE ACCEPT PAUSE CONTINUE;
  wserv_testStatus.dwWin32ExitCode
 = 0:
  wserv_testStatus.dwServiceSpecificExitCode = 0;
  wserv testStatus.dwCheckPoint
 = 0:
  wserv testStatus.dwWaitHint = 0;
  wserv_testStatusHandle = RegisterServiceCtrlHandler(TEXT("wserv_test"),
 CtrlHandler);
  if (wserv_testStatusHandle == (SERVICE_STATUS_HANDLE)0)
 return;
```

Код точки входа в службу: обновление полей структуры SERVICE_STATUS, посылка сообщения *SCM*, выполнение кода службы.

```
wserv_testStatus.dwCurrentState
 = SERVICE RUNNING;
 wserv_testStatus.dwCheckPoint = 0;
 wserv testStatus.dwWaitHint
 = 0:
 if (!SetServiceStatus (wserv testStatusHandle, &wserv testStatus)){
 status = GetLastError();
FILE* fp;
 SYSTEMTIME stSystemTime;
 while (wserv_testStatus.dwCurrentState!=SERVICE_STOPPED){
 if (wserv_testStatus.dwCurrentState!=SERVICE_PAUSED){
 GetSystemTime(&stSystemTime);
 fp=fopen("c:\\Test\\serv_log.txt", "a");
 fprintf(fp,"%d:%d:%d\n",stSystemTime.wHour,
 stSystemTime.wMinute, stSystemTime.wSecond);
 fclose(fp);
 }Sleep(5000);
return;
```

Функция обработки управления службы.

```
VOID __stdcall CtrlHandler (DWORD Opcode) {
 DWORD status;
 switch(Opcode) {
 case SERVICE CONTROL PAUSE:
 wserv testStatus.dwCurrentState = SERVICE_PAUSED;
 break:
 case SERVICE_CONTROL_CONTINUE:
 wserv_testStatus.dwCurrentState = SERVICE_RUNNING;
 break;
 case SERVICE CONTROL STOP:
 wserv testStatus.dwWin32ExitCode = 0;
 wserv_testStatus.dwCurrentState = SERVICE_STOPPED;
 wserv_testStatus.dwCheckPoint = 0;
 wserv testStatus.dwWaitHint = 0;
 if (!SetServiceStatus (wserv_testStatusHandle, &wserv_testStatus)){
 status = GetLastError();
 return;
 default:
 break;
```

```
if (!SetServiceStatus (wserv_testStatusHandle, &wserv_testStatus)) {
 status = GetLastError();
  }
  return;
}
```