

Санкт-Петербургский государственный политехнический университет Институт Информационных Технологий и Управления Кафедра компьютерных систем и программных технологий

Утилита сбора системной информации в ОС Windows

> Санкт-Петербург 2015

Оглавление

Постановка задачи

В рамках данной работы необходимо ознакомиться с основными механизмами сбора системной информации в ОС Windows.

В процессе изучения предполагается разработать консольную утилиту, отображающую на экран всю собранную информацию. Данная информация оказывается полезной, когда продукт уже передан на эксплуатацию конечному пользователю, и у него возникают проблемы, а разработчик не может получить физического доступа к машине, на которой исполняется код.

По результатам работы предоставить отчёт, исходные коды сделать доступными по адресу https://github.com/SemenMartynov/SPbPU_ParallelProgramming.

Класс системной информации

Для сбора системной информации был разработан класс MySystem, методы которого отвечают за сбор различной системной информации. Ниже рассмотрены эти методы и предоставлен листинг их реализации.

Mетод GetUserTime()

Возвращает пользовательское время, т.е. время, локальное для пользователя (с учётом часового пояса).

Meтод GetUTCTime()

Возвращает мировое (UTC) время. Не зависит от локальных настроек пользователя.

Meтод GetFUserName()

Возвращает полное имя пользователя, с учётом имени домена.

Meтод GetHostname()

Возвращает имя хоста. Это не полное доменное имя, но это имя может использоваться для доступа по сети в рамках одного широковещательного домена.

Meтод GetCPUVendor()

Возвращает название производителя процессора (если это возможно; если нет вернёт пустую строку). Для работы используется ассемблерный код т.к. информация получается непосредственно из регистров процессора.

Meтод GetCPUNumber()

Возвращает количество доступных ядер. Если на машине включена поддержка технологии Intel hyper-threading technology (или аналогичная технология виртуализации ядер), возвращаемое значение будет соответствовать количеству ядер, которое доступно ядре операционной системы.

Meтод GetVolumesInformation()

Возвращает информацию о логических разделах, используемых в системе. По каждому разделу выводится его путь (как правило, заглавная буква латинского алфавита), метка (если она установлена), серийный номер и используемая файловая система (если она известна ядру операционной системы).

Meтод GetTotalMemory()

Возвращает (в гибибайтах) общий объём физической оперативной памяти без файла подкачки.

Meтод GetFreeMemory()

Возвращает (в гибибайтах) общий объём свободной физической оперативной памяти без файла подкачки.

Метод GetPagefileMemory()

Возвращает (в гибибайтах) общий объём системного файла подкачки.

Meтод GetVideoInformation()

Возвращает подробную информацию по видиосистеме. В начале формируется список всех видеоадаптеров (видеокарт), а потом список мониторов, подключённых к каждому из них.

По видеоадаптерам выводится имя производителя (если эта информация есть в системном реестре) и системный путь. По мониторам выводится имя производителя (если эта информация есть в системном реестре), системный путь, разрешение (количество пикселей по горизонтали и по вертикали) и частота обновления.

Meтод GetWindowsVersion()

Возвращает предполагаемую версию операционной системы (с точностью до номера сервиспака) и её внутренний номер. Этот функционал системой поддерживаться довольно странным образом и не гарантирует точности результата, однако в рамках наших экспериментов ошибок не наблюдалось.

Meтод GetWindowsBuild()

Возвращает номер сборки операционной системы. Бывает полезен для выявления различий в рамках одной версии операционной системы.

Mетод GetWindowsRole()

Возвращает роль машины. Это может быть Workstation (рабочая станция), Server (сервер) и Domain Controller (контроллер домена).

Meтод GetConnectionInformation()

Выводит подробную информацию по сетевым соединениям. Как и в случае с видеосистемой, вначале формируется список сетевых адаптеров, а потом по каждому из них список подключений.

По сетевому адаптеру выводится его системный путь, имя (если оно задано) и уникальный идентификатор (МАС-адрес). По сетевому подключению выводится IP-адрес, маска сети, шлюз (если указан) и источник получения адреса. Если адрес был получен по DHCP, этот факт будет указан, как и IP-адрес DHCP-сервера, выдавшего клиенту его IP-адрес.

Meтод GetUptimeInformation()

Возвращает время работы системы с момента включения в часах, минутах и секундах.

Метод GetUptimeInformation()

Возвращает время работы системы с момента включения в часах, минутах и секундах.

Листинг

Листинг 1 содержит код реализации представленных выше функций. Заголовочный файл интереса не представляет и может быть найден по ссылке из постановки задачи.

Листинг 1: Файл реализации методов класса MySystem

```
#include "MySystem.h"
2
3 #include <sstream>
4 #include <iostream>
5 #include <Lmcons.h> // UNLEN
7 #include <VersionHelpers.h>
9
  #include <iphlpapi.h>
10
11 MySystem::MySystem(): OneGB(1024 * 1024 * 1024) {
12
 // Fix localtime
13
 GetLocalTime(&stLocal);
 // Fix systime
14
15
 GetSystemTime(&stSystem);
16
 // System information (CPU number)
17
 GetSystemInfo(&sysInfo);
18
 // Everything about memory
 memoryStatus.dwLength = sizeof(MEMORYSTATUSEX);
19
 GlobalMemoryStatusEx(&memoryStatus);
20
21
 // Windows version
22
 osvInfo.dwOSVersionInfoSize = sizeof(osvInfo);
23
 GetVersionEx((OSVERSIONINFO*)&osvInfo);
24 }
25
26 MySystem::~MySystem() {
27 }
28
29 std::wstring MySystem::GetUserTime(){
30
 // format: YYYY-MM-DD, HH:MM:SS.ms
31
 std::wstringstream ss;
 ss << stLocal.wYear << "-" << stLocal.wMonth << "-" << stLocal.wDay << " "
32
 << stLocal.wHour << ":" << stLocal.wMinute << ":" << stLocal.wSecond
 << "." << stLocal.wMilliseconds;
33
34
 return ss.str();
35 }
36
37 std::wstring MySystem::GetUTCTime(){
```

```
38
 // format: YYYY-MM-DD, HH:MM:SS.ms
39
 std::wstringstream ss;
 ss << stSystem.wYear << "-" << stSystem.wMonth << "-" << stSystem.wDay <<
40
 " " << stSystem.wHour << ":" << stSystem.wMinute << ":" << stSystem.
 wSecond << "." << stSystem.wMilliseconds;</pre>
41
 return ss.str();
42 }
43
44 std::wstring MySystem::GetFUserName(){
 // Full user's name
45
 TCHAR userName[UNLEN + 1];
46
47
 DWORD nULen = UNLEN;
48
 GetUserNameEx(NameSamCompatible, userName, &nULen);
49
50
 return std::wstring(userName);
51 }
52 std::wstring MySystem::GetHostname(){
 //Computer name can be long
53
54
 TCHAR scComputerName[MAX_COMPUTERNAME_LENGTH * 2 + 1];
 DWORD lnNameLength = MAX_COMPUTERNAME_LENGTH * 2;
55
56
 GetComputerNameEx(ComputerNameNetBIOS, scComputerName, &lnNameLength);
57
58
 return std::wstring(scComputerName);
59 }
60
61 std::wstring MySystem::GetCPUVendor(){
62
 int regs[4] = { 0 };
63
 char vendor [13];
64
 __cpuid(regs, 0);
 // mov eax,0; cpuid
65
 memcpy(vendor, &regs[1], 4); // copy EBX
66
 memcpy(vendor + 4, &regs[2], 4); // copy ECX
67
 memcpy(vendor + 8, &regs[3], 4); // copy EDX
68
 vendor [12] = ^{\prime}\0';
69
70
 std::string tmp(vendor);
71
 return std::wstring(tmp.begin(), tmp.end());
72 }
73
74 int MySystem::GetCPUNumber(){
75
 return sysInfo.dwNumberOfProcessors;
76 }
77
78 std::wstring MySystem::GetVolumesInformation(){
79
 // see http://www.codeproject.com/Articles/115061/Determine-Information-
 about - System - User - Processes
```

```
80
 std::wstringstream ss;
81
 TCHAR szVolume[MAX_PATH + 1];
82
 TCHAR szFileSystem[MAX_PATH + 1];
83
 DWORD dwSerialNumber;
84
85
 DWORD dwMaxLen;
86
 DWORD dwSystemFlags;
87
88
 TCHAR szDrives[MAX_PATH + 1];
89
 DWORD dwLen = GetLogicalDriveStrings(MAX_PATH, szDrives);
90
 TCHAR* pLetter = szDrives;
91
92
 BOOL bSuccess;
93
94
 while (*pLetter) {
95
 bSuccess = GetVolumeInformation(pLetter, // The source
96
 szVolume, MAX_PATH, // Volume Label (LABEL)
97
 &dwSerialNumber, &dwMaxLen, // Serial Number (VOL)
98
 &dwSystemFlags,
99
 szFileSystem, MAX_PATH); // File System (NTFS, FAT...)
100
101
 if (bSuccess) {
 ss << *pLetter << ":" << std::endl;
102
103
104
 // LABEL command
105
 ss << "\tLabel:\t" << szVolume << std::endl;
106
107
 // Standard formal to display serial number (VOL command)
108
 ss << "\tNumbr:\t" << HIWORD(dwSerialNumber) << "-" << LOWORD(
 dwSerialNumber) << std::endl;</pre>
109
110
 // File-System
111
 ss << "\tFSysm:\t" << szFileSystem << std::endl << std::endl << std::
112
 }
113
114
 ss << "No data for " << pLetter << std::endl << std::endl << std::endl
115
 }
116
117
 while (*++pLetter); // Notice Semi-colon!
118
 pLetter++;
119
120
 return ss.str();
121 }
```

```
122
123 double MySystem::GetTotalMemory(){
124
 return memoryStatus.ullTotalPhys / OneGB;
125 }
126
127 double MySystem::GetFreeMemory(){
128
 return memoryStatus.ullAvailPhys / OneGB;
129 }
130
131 double MySystem::GetPagefileMemory(){
132
 return memoryStatus.ullTotalPageFile / OneGB;
133 }
134
135 std::wstring MySystem::GetVideoInformation(){
136
 std::wstringstream ss;
137
 int deviceIndex = 0;
138
 int result;
139
140
 do {
141
 PDISPLAY_DEVICE displayDevice = new DISPLAY_DEVICE();
142
 displayDevice -> cb = sizeof(DISPLAY_DEVICE);
143
144
 result = EnumDisplayDevices(NULL, deviceIndex++, displayDevice, 0);
145
 if (displayDevice->StateFlags & DISPLAY_DEVICE_ACTIVE) {
146
147
 PDISPLAY_DEVICE monitor = new DISPLAY_DEVICE();
148
 monitor -> cb = sizeof(DISPLAY_DEVICE);
149
150
 EnumDisplayDevices(displayDevice->DeviceName, 0, monitor, 0);
151
152
 ss << "Display Device:\t" << displayDevice->DeviceName << std::endl;
153
 ss << "Display String:\t" << displayDevice->DeviceString << std::endl;
154
 ss << "Display ID:\t" << displayDevice->DeviceID << std::endl << std::
 endl;;
155
156
 ss << "\tMonitor Device:\t" << monitor->DeviceName << std::endl;
157
 ss << "\tMonitor String:\t" << monitor->DeviceString << std::endl;
158
 ss << "\tMonitor ID:\t" << monitor->DeviceID << std::endl;
159
160
 PDEVMODE dm = new DEVMODE();
161
 if (EnumDisplaySettings(displayDevice->DeviceName,
 ENUM_CURRENT_SETTINGS, dm)) {
162
 ss << std::endl;
163
 ss << "\tFreq.: \t" << dm->dmDisplayFrequency << std::endl;
164
 ss << "\tBPP: \t" << dm->dmBitsPerPel << std::endl;
```

```
165
 ss << "\tWidth: \t" << dm->dmPelsWidth << std::endl;
166
 ss << "\tHeig.: \t" << dm->dmPelsHeight << std::endl;
167
 }
168
 }
169
170
 } while (result);
171
172
 //ss << nWidth << "x" << nHeight;
173
 return ss.str();
174 }
175
176 std::wstring MySystem::GetWindowsVersion(){
177
 // See https://msdn.microsoft.com/en-us/library/ms724429%28VS.85%29.aspx
178
 DWORD dwWinVer = GetVersion();
179
 std::wstringstream ss;
180
181
 if (IsWindows8Point1OrGreater()) {
182
 ss << "Windows 8.1";
183
184
 else if (IsWindows80rGreater()) {
185
 ss << "Windows 8":
186
187
 else if (IsWindows7SP1OrGreater()) {
 ss << "Windows 7 SP1";
188
189
190
 else if (IsWindows7OrGreater()) {
191
 ss << "Windows 7";
192
193
 else if (IsWindowsVistaSP2OrGreater()) {
194
 ss << "Vista SP2";
195
 }
196
 else if (IsWindowsVistaSP1OrGreater()) {
197
 ss << "Vista SP1";
198
199
 else if (IsWindowsVistaOrGreater()) {
200
 ss << "Vista";
201
 else if (IsWindowsXPSP3OrGreater()) {
202
203
 ss << "XP SP3";
204
205
 else if (IsWindowsXPSP2OrGreater()) {
206
 ss << "XP SP2";
207
208
 else if (IsWindowsXPSP1OrGreater()) {
209
 ss << "XP SP1";
```

```
210
 }
211
 else if (IsWindowsXPOrGreater()) {
212
 ss << "XP";
213
 ss << ", " << LOBYTE(LOWORD(dwWinVer)) << "." << HIBYTE(LOWORD(dwWinVer));
214
215
216
 return ss.str();
217 }
218
219 double MySystem::GetWindowsBuild(){
220
 return osvInfo.dwBuildNumber;
221 }
222
223 std::wstring MySystem::GetWindowsRole(){
224
 std::wstringstream ss;
225
226
 switch (osvInfo.wProductType) {
227
 case VER_NT_WORKSTATION:
228
 ss << "Workstation";
229
 break;
230
 case VER_NT_SERVER:
231
 ss << "Server";
232
 break;
233
 case VER_NT_DOMAIN_CONTROLLER:
234
 ss << "Domain Controller";</pre>
235
 break;
236
 default:
237
 ss << "Unknown";
238
 }
239
240
 return ss.str();
241 }
242
243 std::wstring MySystem::GetConnectionInformation(){
 // See https://msdn.microsoft.com/en-us/library/ms724429%28VS.85%29.aspx
244
245
 std::wstringstream ss;
246
 PIP_ADAPTER_INFO pAdapterInfo;
247
 ULONG ulOutBufLen = sizeof(IP_ADAPTER_INFO);
248
249
 pAdapterInfo = (IP_ADAPTER_INFO *)MALLOC(sizeof(IP_ADAPTER_INFO));
250
 if (GetAdaptersInfo(pAdapterInfo, &ulOutBufLen) == NO_ERROR) {
251
 PIP_ADAPTER_INFO pAdapter = pAdapterInfo;
252
 while (pAdapter) {
253
 ss << "Adapter " << pAdapter -> AdapterName << " /" << pAdapter ->
 Description << "/" << std::endl;</pre>
```

```
254
 ss << "\tMAC addr:\t";
255
 for (UINT i = 0; i < pAdapter->AddressLength; i++) {
256
 if (i == (pAdapter->AddressLength - 1))
257
 ss << (int)pAdapter->Address[i] << std::endl;</pre>
258
 else
259
 ss << (int)pAdapter->Address[i] << "-";
260
261
 ss << "\tIP Address:\t " << pAdapter->IpAddressList.IpAddress.String
 << std::endl;
262
 ss << "\tIP Mask:\t " << pAdapter->IpAddressList.IpMask.String << std
263
 ss << "\tGateway:\t " << pAdapter->GatewayList.IpAddress.String << std
 ::endl;
264
 if (pAdapter->DhcpEnabled) {
 ss << "\tDHCP Enabled:\t Yes" << std::endl;</pre>
265
266
 ss << "\tDHCP Server:\t " << pAdapter->DhcpServer.IpAddress.String
 << std::endl;
267
 }
268
 else
269
 ss << "\tDHCP Enabled: No" << std::endl;
270
271
 pAdapter = pAdapter -> Next;
272
273
 }
274
 FREE(pAdapterInfo);
275
 return ss.str();
276 }
277
 std::wstring MySystem::GetUptimeInformation(){
278
 std::wstringstream ss;
279
280
 unsigned long uptime = (unsigned long)GetTickCount64();
281
 unsigned int days = uptime / (24 * 60 * 60 * 1000);
282
 uptime \%= (24 * 60 * 60 * 1000);
283
 unsigned int hours = uptime / (60 * 60 * 1000);
284
 uptime \% = (60 * 60 * 1000);
 unsigned int minutes = uptime / (60 * 1000);
285
286
 uptime \% = (60 * 1000);
287
 unsigned int seconds = uptime / (1000);
288
289
 ss << days << " days, " << hours << ":" << minutes << ":" << seconds;
290
291
 return ss.str();
292 }
```

Демонстрация работы программы

Для демонстрации практической части была разработана маленькая программа SystemInformation. Пользуясь методами класса MySystem, она собирает системную информацию и выводит её на экран. Вывод можно перенаправить в файл.

Проведение эксперимента

Программа была запущена на виртуальной машине. Из особенностей следует отметить три ядра, доступные системе (это сделано специально, для комфортной работы гипервизора), имя видеоадаптера (виртуальная машина использует собственный драйвер) и имя производителя центрального процессора (виртуальная машина эмулирует X64 процессор).

На рисунке 1 представлены результаты работы. Они разбиты на 4 секции: общая информация, информация о видеосистеме, информация о накопителях и информация о сетевой системе.

Для подтверждения корректности работы программы, было сделано ещё несколько снимков. На рисунке 2 представлен диспетчер задач. Он показывает актуальное количестве ядер, объёмы оперативной памяти (общую физическую и свободную физическую) и общее времени работы.

Рисунок 3 отображает свойства сетевого подключения. Все параметры соответствуют тому, что было получено нам с помощью программы SystemInformation.

На рисунке 4 запущена оснастка управления дисками. В ней можно видеть все локальные разделы, используемые в системе, их имена и используемые файловые системы.

Представленные снимки подтверждают корректность информации, которую мы получили. Стоит отметить, что в реальной системе эта информация разбросана по разным окнам и оснасткам, вто время как программа SystemInformation позволяет собрать всю информацию в едином месте и компактно её отобразить.

```
🔳 C:\Users\win7\Documents\Visual Studio 2013\Projects\SystemInformation\Debu... 🗀 📮 🔀
>> General Information
User time: 2015-3-24 16:7:4.781
UTC time: 2015-3-24 13:7:4.781
User name: user\win7
Hostname: USER
 Windows 7 SP1, 6.1 (build 7601)
Workstation
O days, 2:52:53
Windows:
Role:
Uptime:
 GenuntelineI (3 cores)
3.99957 (GB)
2.81515 (GB)
7.99736 (GB)
 CPU:
Physical RAM:
Available RAM:
Pagefile:
>> Video System Information
Display Device: \\.\DISPLAY1
Display String: VirtualBox Graphics Adapter
Display ID: PCI\VEN_80EE&DEV_BEEF&SUBSYS_00000000&REV_00
 Monitor Device:
Monitor String:
Monitor ID:
 Freq.:
BPP:
 32
1920
990
 Width:
 Heig.:
 Hard Disk Drive Information
 Label:
 Numbr:
FSysm:
 57595-10786
NTFS
D:
 UBOXADDITIONS_4.
 Labe1:
 963-42577
 Numbr:
 CDFS
 FSysm:
E:
 UBOX_tmp
0-2049
UBoxSharedFolderFS
 Labe1:
 Numbr:
 FSysm:
>> Network Interface Information
Adapter <B3365931-ABDF-4E10-BE73-833735EBA0EB> //
MAC addr: 8-0-39-207-62-123
IP Address: 192.168.124.235
IP Mask: 255.255.255.0
Gateway: 192.168.124.1
 DHCP Enabled:
 Yes
192.168.124.1
 DHCP Server:
 4
 Ш
 ъ
```

Рис. 1: Результаты работы программы SystemInformation

Разница между локальным временем и UTC соответствует Московскому часовому поясу.

Рис. 2: Диспетчер задач

Рис. 3: Информация о сетевом подключении

Рис. 4: Оснастка управления дисками

Листинг

Листинг 2 содержит исходный код программы SystemInformation. Как можно видеть, программа занимается только выводом информации, полученной от класса MySystem.

Листинг 2: Исходный код программы SystemInformation

```
#include <tchar.h>
#include <cstdlib>
#include <string>
#include <iostream>
#include "MySystem.h"

fint _tmain(int argc, _TCHAR* argv[]) {
 MySystem systm;
 std::wcout << "> General Information" << std::endl;</pre>
```

```
10
 std::wcout << "User time: \t" << systm.GetUserTime() << std::endl;</pre>
11
 std::wcout << "UTC time: \t" << systm.GetUTCTime() << std::endl;</pre>
12
 std::wcout << "User name: \t" << systm.GetFUserName() << std::endl;</pre>
 std::wcout << "Hostname: \t" << systm.GetHostname() << std::endl;</pre>
13
14
 std::wcout << std::endl;</pre>
15
16
 std::wcout << "Windows: \t" << systm.GetWindowsVersion() << " (build " <<
 systm.GetWindowsBuild() << ")" << std::endl;</pre>
 std::wcout << "Role: \t\t" << systm.GetWindowsRole() << std::endl;</pre>
17
 std::wcout << "Uptime: \t" << systm.GetUptimeInformation() << std::endl;</pre>
18
19
 std::wcout << std::endl;</pre>
20
21
 std::wcout << "CPU: \t\t" << systm.GetCPUVendor() << " (" << systm.
 GetCPUNumber() << " cores)" << std::endl;</pre>
22
 std::wcout << "Physical RAM: \t" << systm.GetTotalMemory() << " (GB)" <<
 std::endl;
23
 std::wcout << "Available RAM: \t" << systm.GetFreeMemory() << " (GB)" <<
 std::endl;
 std::wcout << "Pagefile: \t" << systm.GetPagefileMemory() << " (GB)" <<</pre>
24
 std::endl;
25
 std::wcout << std::endl;</pre>
26
 std::wcout << ">> Video System Information" << std::endl << systm.
27
 GetVideoInformation() << std::endl;</pre>
28
 std::wcout << ">> Hard Disk Drive Information" << std::endl << systm.
 GetVolumesInformation();
29
 std::wcout << ">> Network Interface Information" << std::endl << systm.
 GetConnectionInformation();
30
31
 getwchar();
 exit(0);
32
33 }
```

Заключение

В данной работе были рассмотрены основные механизмы сбора системной информации в OC Windows.

В отличии от мира linux, сбор системной информации осложнён разнообразностью форм её представления и разбросанностью по всей ОС.

Разработанная программа позволяет получить следующую информацию:

- 1. время пользователя и UTC время;
- 2. имя пользователя и имя хоста;
- 3. версию операционной системы, с точностью до номера сервиспака и сборки;
- 4. производителя центрального процессора и доступных ядрах;
- 5. различные параметры оперативной памяти (как физической так и файла подкачки);
- 6. параметры работы видеосистемы;
- 7. локальные файловые накопители и используемые файловые системы;
- 8. параметры работы сетевой системы.

Корректность работы программы была проверена путём сверки данных с другими системными источниками. Данный код можно использовать в качестве динамической библиотеки в других, более масштабных проектах.