

Developing WBEM Clients Using Python

Tim Potter
Hewlett-Packard Company

tpot@hp.com

Quotes

"The best way to learn about something is to teach it."

- Unknown

Quotes (2)

"The best way to learn about something is to write a program to do it."

- Me

About PyWBEM

PyWBEM was written to answer the following questions:

- 1. What is this WBEM thing anyway?
- 2. How can I do useful things with it?

About PyWBEM (2)

- PyWBEM is a pure-Python CIM client
- Runs on Unix/Linux and WIN32
- ~100 downloads since first release
- http://pywbem.sourceforge.net/

About PyWBEM (2)

- PyWBEM != PiWBEM
- PiWBEM is another open-source client framework written in Python
- Written by Chris Hobbs from Nortel

About Python

- Python is a popular, open source, objectoriented scripting language
- Clear and elegant syntax
- Good free tutorial on Python at

http://diveintopython.org/

PyWBEM Audience

- Developers
- Testers
- End-users
- "Hackers"

Installing PyWBEM

• For Unix, use standard Python module install process:

```
$ python setup.py build
# python setup.py install
```

• For WIN32, run the executable installer

Example code

 Lots of example code and applications available at the PyWBEM home page

http://pywbem.sf.net/examples/

Connections

• Call wbemConnection() function to make a connection

```
import pywbem

conn = pywbem.WBEMConnection(
  'https://server.com',
  ('username', 'password'))
```


Instance API

• Enumeration methods on connection object return a list of CIM objects

```
result = conn.EnumerateInstances(
 'CIM_OperatingSystem')

result =
  conn.EnumerateInstanceNames(
 'CIM_OperatingSystem')
```


Instance API (2)

All other instance provider methods available

```
-conn.GetInstance(...)
```

- -conn.DeleteInstance(...)
- -conn.ModifyInstance(...)
- -conn.CreateInstance(...)

Instance API (3)

 Parameter passing done using Python keyword arguments

```
conn.EnumerateInstanceNames(
 'CIM_Foo',
 LocalNamespacePath =
 'root/PG_InterOp')
```


Object Model

- Usability extremely important
- PyWBEM uses built-in Python data types whenever possible
- Most common use cases should only involve CIMInstanceName and CIMInstance objects

Object Model (2)

CIMInstanceName object

Access property names through dictionary interface

```
>>> print obj['CreationClassName']
'PG_OperatingSystem'
```


Object Model (3)

CIMInstance object

 Same idea as instance name, except for assigning integer property values

```
obj['Status'] = pywbem.Uint16(2)
```


Object Model (4)

All objects have a __str__ method

>>> print str(obj)

>>>

PG_OperatingSystem.CreationClassName="CIM_OperatingSystem", Name="Red Hat Enterprise Linux

AS", CSCreationClassName="CIM_UnitaryComputerSystem", CSName="deckchair"

Errors and Exceptions

CIM errors are translated into Python exceptions

```
try:
 conn.DeleteInstance(...)

except pywbem.CIMError, arg:
 print 'CIM error %d: %s' %
 (arg[0], arg[1])
```


Method API

 InvokeMethod() function returns a tuple of return value, and output parameters

```
result, output_params =
  conn.InvokeMethod
  ('Foo',
  object,
  param = value, ...)
```


Associations API

Slightly trickier due to complexity of CIM association API

 Return a list of class names associated with the CIM_ComputerSystem class

```
names = conn.AssociatorNames(
 'CIM_ComputerSystem')
```


Associations API (2)

Return a list of instance names associated
 with a CIM_ComputerSystem instance

```
cs = conn.EnumerateInstanceNames(
 'CIM_ComputerSystem')[0]
```

names = conn.AssociatorNames(cs)

Associations API (3)

All association provider methods available

- -conn.AssociatorNames(...)
- -conn.ReferenceNames(...)
- -conn.Associators(...)
- -conn.References(...)

Class API

 Enumerations return lists of class names and class objects

```
result = conn.EnumerateClassNames()
result = conn.EnumerateClasses()
```

Class API (2)

 Other class functions available but not well supported in version 0.4

```
-conn.GetClass(...)
-conn.DeleteClass(...)
-conn.CreateClass(...)
-conn.ModifyClass(...)
```


Qualifiers API

Not well supported in PyWBEM 0.4

Indications API

- Nothing implemented yet in PyWBEM 0.4
- Useful tasks would be
 - Framework for receipt of indications
 - Subscription management
 - Parsing of received indications

XML Generation

- WBEM requests requires generation of small bits of XML
- PyWBEM has a library to generate all XML elements in CIM DTD

 API is simple mapping of DTD structure to Python

XML Generation (2)

```
from pywbem import *

mc = METHODCALL('Foo',
 CLASSNAME('CIM_Foo'))

<METHODCALL NAME="Foo">
 <CLASSNAME NAME="CIM_Foo"/>
 </METHODCALL>
```


XML Generation (3)

```
CIM(
 MESSAGE (
 SIMPLEREQ(mc), 1001, '1.0'),
  '2.0', '2.0')
<CIM CIMVERSION="2.0"
 DTDVERSION="2.0">
  <MESSAGE ID="1001" PROTOCOL="1.0">
 <SIMPLEREQ>...</SIMPLEREQ>
  </MESSAGE>
</CIM>
```


XML Parsing

 WBEM replies require parsing of large bits of XML

 PyWBEM has library to parse all XML elements in CIM DTD

 API is simple mapping of DTD structure to Python

TODO

- More simplification of APIs
- Indications, classes and qualifiers work
- More documentation

Demo Application #1

- Instance consistency checker
- Checks instances of a class against class definition

```
http://pywbem.sf.net/examples/MDC2005/instance-checker.py
```

Demo Application #1 (2)

```
#!/usr/bin/python
import pywbem
# Make connection
conn = pywbem.WBEMConnection(
  'https://%s' % server,
  (username, password))
```

Demo Application #1 (3)

```
# Get class definition and
# instances
klass = conn.GetClass(classname)
instances =
conn.EnumerateInstances(classname)
for i in instances:
 # Check instances against definition
```

Demo Application #1 (4)

```
# Check for extra properties
extra =
 set(klass.properties.keys()) -
 set(i.properties.keys())
if len(extra) > 0:
 print 'Extra properties in %s
 instance: %s' %
 (classname, extra)
```

Demo Application #1 (5)

```
# Check for missing properties
missing =
  set(i.properties.keys()) -
  set(klass.properties.keys())
if len(missing) > 0:
 print 'Missing properties in %s
 instance: %s' %
 (classname, missing)
```

Demo Application #1 (6)

```
# Check property types against
# definition
for prop, value in
  i.properties.items():
  if value.type !=
 klass.properties[prop].type:
 print 'Property %s has bad type'
 % klass.properties[key].name
```


Demo Application #2

- Web-based schema browser
- Simple CGI script to browse class definitions

http://pywbem.sf.net/examples/MDC2005/schema-browser.py

Demo Application #2 (2)

```
#!/usr/bin/python
import cgi, pywbem
print 'Content-Type: text/html\n'
print '<html><head>'
print '<title>CIM Browser</title>'
print '</head><body>'
```

Demo Application #2 (3)

```
form = cgi.FormContentDict()
if not form.has_key('classname'):
  classnames =
 conn.EnumerateClassNames(DeepInherit
 ance = True)
  classnames.sort()
 print '<h1>Classes</h1>'
```

Demo Application #2 (4)

```
print ''
[print_html_link(cl) for cl in classname]
print '
```


Demo Application #2 (5)

```
if form.has_key('classname'):
  print '<h1>%s</h1>' % classname
  try:
 cl = conn.GetClass(classname,
 LocalOnly = False
  except pywbem.CIMError, arg:
 print arg[1]
 sys.exit(1)
```

Demo Application #2 (6)

```
# Display qualifiers
[print_qualifier(q.name, q.value)
 for q in cl.qualifiers.values()]
# Display properties
[print_property(key,
  value.qualifiers['Description'].value)
 for key, value in cl.properties.items()]
```


Demo Application #3

- A simple CIMOM leveraging the Twisted Python framework for HTTP transport
- Unfinished with no provider support

```
http://pywbem.sf.net/examples/MDC2005/mini-cimom.py
```


Questions?

Presentation and examples available at:

http://pywbem.sf.net/examples/MDC2005

