PyWBEM Python WBEM Client: Overview

Karl Schopmeyer

k.schopmeyer@opengroup.org

Andreas Maier

MAIERA@de.ibm.com

February 2016

SNIA SMI plugfest #2

Version: 0.6_A – 17 Feb Version 0.7_ks - 20 Feb. Version 0.8_ks – 22 Feb Version 0.9 ks 25 Feb

PyWBEM Client: Overview

- •Pure Python code Python 2.6, 2.7 (WIP: 3.4, 3.5)
- Supports DMTF CIM-XML protocol
 - -Client library with a pythonic API
 - -Indication listener (experimental)
- •Utilities:
 - -MOF compiler
 - -Command line interface utility
- •LGPL 2.1 license

Availability

- Client package "pywbem" available in Pypi repository
- Client package available on some Linux distributions
 - -Ex. Ubuntu as python-pywbem (v. 0.7.0)
- •Directly available from pywbem project on Github:
 - —pywbem is a github group with 4 code repositories (pywbem, cimserver, yawn, pyprov) and a doc repository (pywbem.github.io)
- Download links on PyWBEM github web site:
 - http://pywbem.github.io
- •This presentation concentrates on:
 - —pywbem PyWBEM Client project (Python client and related utilities)
 - -pywbem.github.io Documentation for the PyWBEM projects

Possible usage

- •WBEM Client infrastructure for python based products
- Client infrastructure for test tools
 - Multi-platform because python multiplatform
 - Simple to write tests in python
- Basis for extended WBEM client tools
 - WBEM/CIM browsers
 - MOF viewers
 - •Etc.
- •Pywbem is equivalent to client side infrastructure support in most platforms (OpenPegasus, etc.)

Project History

- Originated about 2005 by HP
- Available originally on SourceForge 2005 (v0.3)
- Extended and grown by HP and Novell on SourceForge
- Development abated about 2009 with version 0.7.0
- Renewed interest by IBM in 2013 and activity restarted
- •2014 early release candidate for 0.8.0 released on source forge (rc1)
- •2015 moved to Github
- Working now to release final 0.8.0 release

PyWBEM Client Overview

- •Implements DMTF specifications DSP0200 and DSP0201 (CIM-XML client protocol)
- •Implements all client operations (DSP0200 1.2/1.3)
- Missing today
 - -Pull Operations defined in DMTF DSP0200 1.4
- -Experimental Today
 - -CIMlistener (irecv directory)

Pywbem Overview

Overall Status Today

- •Version 0.7.0
 - -Released 2008 on SourceForge and Pypi by Novell
 - -Supports Python 2.6, 2.7
 - -Limited tests
 - -Distributed on multiple linux platforms
 - –Integrated client, compiler, and other experimental components (cimserver, provider, etc. into single repository.
 - See Change log for more detailed information

Overall Status (cont)

- PyWBEM Client version 0.8.0
 - -Plan
 - •In process for over 2 years and several release candidates

```
-rc1 - rc3
```

- Concentration on PyWBEM Client
- •Release of final 0.8.0 in near future
- •rc3
 - -Many changes since 0.7.0, see NEWS file for details
- Rc4 internal may not release rc4
 - —In testing today
 - -Final 0.8.0 release to be based on rc4

0.7.0 - 0.8.0 changes

- Significant code cleanup
- Major documentation update
- Major extensions to test environment
- Support for Python 3 (work in progress)
- Break out code into separate repositories
- Add web documentation and separate doc repository
- SSL/Crypto library cleanup
- Move source from SourceForge to Github
- See NEWS file for more details

Expected 0.8.0 Release

- •Q1 2016
- Activity today to Complete 0.8.0 release
 - •Fix bugs in github issues list

Post 0.8.0 Work

- Add Pull Operations
- Add more tests
- Review other code and determine direction
 - Twisted client
 - Listener (irecv)
- Python Providers
- Performance improvements
- Add anything necessary for complete DMTF compliance

Installation

- Latest release from Pypi (currently 0.7.0)
 - -pip install pywbem
- Latest dev. code from Github (0.8.0 dev)
 - -git clone git@github.com:pywbem/pywbem.git
 - -cd pywbem
 - –python setup.py install
- •0.8.0 rc3 release candidate:

http://pywbem.github.io/pywbem/installation.html

Technical Overview

Getting started with the client

- Create a connection
- Execute WBEM client operations
- Disconnect connection
- Error handling through exceptions with standard CIM Error status and objects

CIM Objects Supported

- •CIMClass
- •CIMInstance
- CIMInstanceName
- CIMQualifierType
- CIMProperty
- CIMMethod
- CIMParameter
- CIM Primitive Data Types
 - -Supports all of the CIM primitive types

CIMInstance

- Pywbem class (CIMInstance)
- Attributes of class

```
•classname: string
```

properties: dictionary (optional)

qualifiers: dictionary of qualifier values(optional)

path: Instance of CIMInstanceName object

Property list

Methods

•copy, update, get, tocimxml, tomof ...

Examples

CIM Data Types

- •Supports all CIM data types:
 - Uint8/Sint8
 - Uint16/Sint16
 - Uint32/Sint32
 - Uint64/Sint64
 - String
 - •Real32/Real64
 - DateTime (separate class)
 - Embedded Instance
 - TODO fix per

http://pywbem.github.io/pywbem/doc/0.8.0/doc/pywbem.cim_types-module.html

Client request operations

- pywbem supports all of the interfaces defined in DSP0200 (WBEM Operations over CIM-XML, v 1.2).
- •Pull Operations (CIM/XML DSP0200 v 1.4) (Planned for pywbem 0.9.0)

Client Request Operations

Instance

- -GetInstance
- -CreateInstance
- -ModifyInstance
- -DeleteInstance
- -EnumerateInstances
- -EnumerateInstanceNames
- -Associators
- -References
- -AssociatorNames
- -ReferenceNames
- -InvokeMethod
- -ExecQuery

Class/Qualifier

- -GetClass
- -CreateClass
- –ModifyClass
- -DeleteClass
- -EnumerateClasses
- -EnumerateClassNames
- -GetQualifier
- -SetQualifier
- –DeleteQualifier
- -EnumerateQualifiers

NOTE: Qualifier operations operate on qualifier types (i.e. qualifier declarations)

Simple example: EnumeratInstances

```
Simple client gets instances from a class and displays them
import pywbem
username = <name for user>
password = <password for user>
servername = localhost
classname = 'CIM_OperatingSystem'
client = pywbem.WBEMConnection(
 'https://%s' % servername, (username, password))
instances = client.EnumerateInstances(classname)
if len(instances) == 0
 exit
print instances[0].items()
[(u'Parameters', [u'init']),
 (u'CSName', u'nautilus3.asiapacific.cpgcorp.net'),
 (u'RealUserID', OL),
# display one instance in mof format
print(mof {}).format(instance[0].tomof()))
... returns formatted mof representation of the object
```

Simple example: GetInstance

```
# Simple client gets instances from a class and displays them
import pywbem
server name = localhost
Instance_name = 'CIM_ComputerSystem' TODO build instance name
# try block to cover both connection and request
try:
 client = pywbem.WBEMConnection('https://%s' % server name)
 instance = client.GetInstance(instance name)
 # display instance in mof format
 print('mof: {}').format(instance.tomof()))
 print('xml: {}'.format(instance Todo)
except pywbem.CIMError, arq:
 print 'CreateInstance: %s' % arg[1]
 sys.exit(1)
```

WBEM Server compatibility

- Compatible with any server that supports
 DMTF CIM-XML protocol (DSP0200/DSP0201)
 - OpenPegasus
 - •SFCB
 - •WBEM Solutions Java WBEM Server
 - •EMC
 - Others

wbemcli – A simple Python CLI

- Python command line tool to execute client methods interactively within Python environment
- Connects to WBEM server when initiated and then returns to Python interactive interpreter
- Includes functions for execution of client request operation:
- Usage

```
-wbemcli.py HOST [-u USER] [-p
  PASS] [-n NAMESPACE] [-p PORT] [--
<sup>2/17/16</sup>no-ssl]
```

wbemcli (cont)

- Saves command history
- Pretty print of CIM objects
- Access to all of Python interpreter

PyWBEM MOF Compiler

- •Compile CIM classes, qualifier types, instances from MOF files
- •Allows creating classes, instances, qualifier types.
- Inserts created objects into a repository
- •Repository API is pluggable:
 - Repository implementation can be provided by the user
 - Default is whatever is open as wbem connection

Other subjects not discussed here

- CIM Listener (pywbem repository)
 - Code exists but we do not know status
 - Need to add tests to confirm status
- Twisted client (pywbem repository)
 - Async client based on twisted library
 - Status unkonwn
- pyprov (Separate repository)
 - Separate repository
 - There were several project to build python providers
 - •Status of code unknown to current team
- cimserver (Separate repository)
 - •Experimental and incomplete
 - Not sure what will happen to this in future
- yawn (Extension for cim browsing through web server)

More Information

- •See PyWBEM Client documentation online at:
 - -http://pywbem.github.io/pywbem/
- •Includes info on:
 - Installation
 - API documentation
 - Usage Tutorial
- •Engage with PyWBEM community, for:
 - -reporting issues (github issues)
 - –asking for feature requests (github issues)
 - Contributing (for example from github fork)