

Tech Fielders セミナー

第2部 応用編①

WMI による Windows Server の 監視

マイクロソフト株式会社
エバンジェリスト
安納 順一

<http://blogs.technet.com/junichia/>

本日の目的

WMIを使用して
Windows Server を監視する方法を学びます

※今回は VBScript を使用します

- WMIとは何か？
- WMIを使用したスクリプト作成の基礎
- WMIを使用したイベントの待ち合わせ
- WMIを使用した永続的監視の実装

スクリプトの奥深さに感動していただけるはずです

WMI とは

Windows Management Instrumentation

- WBEM/CIMに準拠
- 各種管理情報への共通インターフェース
- Windows Management Serviceとして実装
- Windows 2000以上のOSに標準搭載
- WMIプロバイダはベンダーが拡張可能
- 別途エージェントは一切必要なし
- もちろんタダ！

WMI にアクセスするには

- バッチファイルから
 - ▶ WMICコマンド (Windows XP以降)
- Windows Script Host から
- PowerShell から
- Visual Studio から
- GUIツールから
 - ▶ WMI Admin Tools など

WMIのアーキテクチャ

管理アプリケーション

VBS

JS

C#/C++

MMC

VS.Net

WMIC

その他

CIM Object Manager

COM/DCOM

CIM Repository

Windows Management Service

CIM Schema
&
Data

Object Provider

COM/DCOM

WMIプロバイダ

(DLLファイルとして提供されWindows Management Serviceの一部として動作)

Object

Event Log

Registry

Active Directory

Print

Performance

Windows Installer

SNMP

WDM

Cluster

Virtualization

Exchange

IIS

Group Policy

SQL Server

.....

WMIの構造

%WinDir%\System32\wbem 配下の mof (Managed Object Format) ファイルに定義されている

Namespace によって使える Class が異なることに注意

規定のNamespaceは
Root\CIMV2

(例) **Root\CIMV2**

Win32_OperatingSystem

Win32_NTLogEventLog

・

・

Root\Default

STDREGPROV

Root\microsoft\SqlServer\ComputerManagement10

SqlServer

・

・

WMIの主役 Win32_クラス

一部抜粋

Win32_ActiveRoute	Win32_ModuleTrace
Win32_ComputerShutdownEvent	Win32_NamedJobObject
Win32_ComputerSystemEvent	Win32_NTDomain
Win32_ConnectionShare	Win32_PingStatus
Win32_CurrentTime	Win32_ProcessStartTrace
Win32_DeviceChangeEvent	Win32_ProcessStopTrace
Win32_DiskQuota	Win32_Proxy
Win32_GroupInDomain	Win32_QuotaSetting
Win32_IP4PersistedRouteTable	Win32_ServerConnection
Win32_IP4RouteTable	Win32_SessionConnection
Win32_IP4RouteTableEvent	Win32_TokenGroups
Win32_JobObjectStatus	Win32_TokenPrivileges
Win32_LoggedOnUser	Win32_VolumeChangeEvent
Win32_LogonSession	Win32_WindowsProductActivation
Win32_LogonSessionMappedDisk	Win32_ControllerHasHub
Win32_NetworkAdapter	•
Win32_ComputerSystem	•
•	•
•	

WMI Tools ～ CIM Studio

ブラウザを使用して、WMIの構造、実際のインスタンスを確認
クエリを発行して戻り値を確認
リモートコンピュータに接続も可能

The screenshot shows the WMI CIM Studio interface within a Windows Internet Explorer window. The interface is divided into several panes. The left pane shows a tree view of WMI classes under the namespace 'root\CIMV2'. The right pane shows the properties of the selected class, 'Win32_DisplayConfiguration'. Annotations in blue speech bubbles point to various parts of the interface:

- Namespace**: Points to the 'Classes in:' dropdown menu.
- 別のコンピュータに接続**: Points to the 'Connect to' button.
- Classを検索**: Points to the search icon in the toolbar.
- インスタンスを表示**: Points to the 'Instances' button in the toolbar.
- Class一覧**: Points to the class list in the left pane.
- 選択したClassが持つプロパティをメソッドの一覧**: Points to the properties table in the right pane.

The 'Classes in:' dropdown is set to 'root\CIMV2'. The class list on the left includes 'Win32_DisplayConfiguration', which is selected. The properties table on the right shows the following data:

Name	Type	Value
BitsPerPel	uint32	32
Caption	string	Mobile Intel(R) 45 Express
Description	string	Mobile Intel(R) 45 Express
DeviceName	string	Mobile Intel(R) 45 Express
DisplayFlags	uint32	0
DisplayFrequency	uint32	60
DitherType	uint32	<empty>
DriverVersion	string	<empty>
ICMIntent	uint32	<empty>
ICMMethod	uint32	<empty>
LogPixels	uint32	96
PelsHeight	uint32	768
PelsWidth	uint32	1024
SettingID	string	Mobile Intel(R) 45 Express
SpecificationVersic	uint32	1025

WMIにVBScriptから接続

WMI Scriptingの基本形

wmisample01.vbs

'SWbemLocator オブジェクトの作成

```
Set Locator = CreateObject("WbemScripting.SWbemLocator")
```

'ローカルコンピュータへの接続

```
Set Service = Locator.ConnectServer("", "root¥cimv2", "", "")
```

Namespace

'クエリーの定義 (WQL : WMI Query Language)

```
strQuery = "Select * from Win32_NetworkAdapterConfiguration " & _  
 "where IPEnabled = True"
```

Class

'クエリーの実行 (インスタンスを取得する)

```
Set objNet = Service.ExecQuery(strQuery)
```

'結果の参照

```
For each n in objNet  
 WScript.Echo n.caption  
 WScript.Echo n.MACAddress  
Next
```

多くの場合、戻り値はアレイ値

WMIスクリプトの実行権限

リモートコンピュータに対するアクセス権の取得

```
Set Service = Locator.ConnectServer(RemoteHost,Namespace,User,Password)
```

特殊権限の取得

IPアドレスでも可だが、ドメインに参加しているとコンピュータ名でないとアクセスできないことがある

wmisample02.vbs

```
Set Locator = CreateObject("WbemScripting.SWbemLocator")
```

```
Set Service = Locator.ConnectServer("DC01", "root¥cimv2", "Dom¥administrator", "pass")
```

```
Service.Security_.Privileges.AddAsString "SeBackupPrivilege", True  
Service.Security_.Privileges.AddAsString "SeSecurityPrivilege", True
```

```
strQuery = "Select * from Win32_NTEventlogFile" & _  
 " Where LogfileName = 'Security' "
```

```
Set obj = Service.ExecQuery(strQuery)
```


セキュリティログへのアクセスには特殊な権限が必要

```
For each n in obj  
 r = n.BackupEventLog("C:¥tmp¥Security.evt")
```


```
Next
```

(注意) リモートコンピュータにアクセスする前に①

リモートからの接続が許可されていることを確認
規定ではシステム管理者にはアクセスが許可されている

(注意) リモートコンピュータにアクセスする前に②

サーバーを監視する

イベントの監視

- システムで発生したイベントをトリガーとして処理を実行
- 一時監視と永続的監視
- 以下のイベント監視用クラスが用意されている
 - __InstanceCreationEvent
 - ▶ あたらしいインスタンスが作成された
 - __InstanceModificationEvent
 - ▶ インスタンスの属性が変更された
 - __InstanceDeletionEvent
 - ▶ 既存のインスタンスが削除された

アンダースコア2つ

監視のイメージ

WORDが起動

イベントログにイベントが書かれた

USBデバイスが挿された

ユーザーがログオン

タイムゾーンが変更

シャットダウン

メモ帳が終了

IPアドレス変更

WMIのClassでフィルタ

検出

一時的な監視例①

wmisample03.vbs

__InstanceCreationEventによる新たに作成されたインスタンスの監視

```
Set objLocator = CreateObject("WbemScripting.SWbemLocator")
Set objService = objLocator.ConnectServer(TargetComputer, _
 "", AdminUser, AdminPass)
```

```
strQueryCreate = "Select * " & _
 "FROM __InstanceCreationEvent WITHIN 5 " & _
 "WHERE TargetInstance ISA 'Win32_Process' "
```

監視したい
クラス

```
Set objEventsCreation = objService.ExecNotificationQuery(strQueryCreate)
```

```
Do
```

```
 Set CreationEvent = objEventsCreation.Nextevent
 ProcessName = CreationEvent.TargetInstance.Name
 Wscript.Echo ProcessName
```

Win32_Procass
のプロパティ

```
Loop
```

一時的な監視例②

wmisample04.vbs

__InstanceModificationEventによるユーザーログオンの監視

```
Set objLocator = CreateObject("WbemScripting.SWbemLocator")
Set objService = objLocator.ConnectServer(TargetComputer, _
 "ROOT¥CIMV2", AdminUser, AdminPass)

strQuery= "Select * " & _
 "FROM __InstanceModificationEvent WITHIN 5 " & _
 "WHERE TargetInstance ISA 'Win32_ComputerSystem' "

Set objEventsModification = objService.ExecNotificationQuery(strQuery)

Do
 Set ModificationEvent = objEventsModification.Nextevent
 UserName = ModificationEvent.TargetInstance.UserName
 Wscript.Echo UserName
Loop
```

いまいち信頼性が無い…

そこでこんな方法…

一時的な監視例③

wmisample05.vbs

__InstanceCreationEventによるユーザーログオンの監視

```
Set objLocator = CreateObject("WbemScripting.SWbemLocator")
Set objService = objLocator.ConnectServer("demo2008", "ROOT¥CIMV2", "", "")
Wscript.Echo "接続が完了しました"
strQueryCreate = "Select * FROM __InstanceCreationEvent WITHIN 5 " & _
 "WHERE TargetInstance ISA 'Win32_LogonSession' "
Set objEventsCreation = objService.ExecNotificationQuery(strQueryCreate)
Do
 Set CreationEvent = objEventsCreation.Nextevent
 LogonId= CreationEvent.TargetInstance.LogonID
 LogonType = CreationEvent.TargetInstance.LogonType
 strQueryLU = "Select * " & _
 "FROM Win32_LoggedOnUser" ' Where Dependent like '%" & LogonId & "%' "
 Set objLoggedOnUser = objService.ExecQuery(strQueryLU)
 For Each u in objLoggedOnUser
 If instr(u.Dependent, LogonId) Then
 Wscript.Echo u.Antecedent
 Wscript.Echo u.Dependent
 End If
 Next
Loop
```

ユーザーID

ログオンID

一時的な監視例③' (③をブラッシュアップ°)

wmisample06.vbs

```
Set objLocator = CreateObject("WbemScripting.SWbemLocator")
Set objService = objLocator.ConnectServer("demo2008", "ROOT¥CIMV2", "", "")
```

```
Wscript.Echo "接続が完了しました"
```

```
strQueryCreate = "Select * FROM _InstanceCreationEvent WITHIN 5 " & _
 "WHERE TargetInstance ISA 'Win32_LogonSession' "
```

```
Set objEventsCreation = objService.ExecNotificationQuery(strQueryCreate)
```

```
Do
```

```
 Set CreationEvent = objEventsCreation.Nextevent
```

```
 LogonId= CreationEvent.TargetInstance.LogonID
```

```
 LogonType = CreationEvent.TargetInstance.LogonType
```

```
 Select Case LogonType
```

```
 Case 0 strLogonType = "System"
```

```
 Case 2 strLogonType = "Interactive"
```

```
 Case 3 strLogonType = "Network"
```

```
 Case 4 strLogonType = "Batch"
```

```
 Case 5 strLogonType = "Service"
```

```
 Case 6 strLogonType = "Proxy"
```

```
 Case 7 strLogonType = "Unlock"
```

```
 Case 8 strLogonType = "NetworkClearText"
```

```
 Case 9 strLogonType = "NewCredentials"
```

```
 Case 10 strLogonType = "RemoteInteractive(TS)"
```

```
 Case 11 strLogonType = "CachedInteractive"
```

```
 Case 12 strLogonType = "CachedRemoteInteractive"
```

```
 Case 13 strLogonType = "CachedUnlock"
```

```
 End Select
```


```

strQueryLoggedInUser = "Select * " & _
 "FROM Win32_LoggedInUser"
Set objLoggedInUser = objService.ExecQuery(strQueryLoggedInUser)

For Each u in objLoggedInUser
 If instr(u.Dependent, LogonId) Then
 arrAntecedent = Split(u.Antecedent, ".")
 Wscript.Echo Date & ", " & Time & ", " & _
 LogonId & ", " & arrAntecedent(2) & ", " & strLogonType
 Exit For
 End If
Next

Loop

```


一時的な監視例④

wmisample07.vbs

__InstanceDeletionEventによるユーザーログオフの監視

```
Set objLocator = CreateObject("WbemScripting.SWbemLocator")
Set objService = objLocator.ConnectServer("demo2008", "ROOT¥CIMV2", "", "")

Wscript.Echo "接続が完了しました"
strQueryCreate = "Select * " & _
 "FROM __InstanceDeletionEvent WITHIN 5 " & _
 "WHERE TargetInstance ISA 'Win32_LogonSession' "

Set objEventsDeletion = objService.ExecNotificationQuery(strQueryCreate)

Do
 Set DeletionEvent = objEventsDeletion.Nextevent
 LogonId= DeletionEvent.TargetInstance.LogonId
 LogonType = DeletionEvent.TargetInstance.LogonType

 Wscript.Echo Date & ", " & Time & ", " & LogonId & ", " & strLogonType

Loop
```

セッションの削除はログオフしてから1分程度を要する

③'と④を組み合わせると

ログオンID をキーにしてログデータベースに書き込むことでサーバーを使用したユーザーの履歴を管理できる

③'ログオンの監視

④ログオフの監視

ログDB

ServerName	LogonID	LogonType	LogonDateTime	LogoffDateTime	Domain	UserID
demo2008	5443965	Interactive	2009/03/01 10:00:00	2009/03/01 12:15:30	dom	anno
demo2008	6220879	TS	2009/03/01 12:00:00	2009/03/01 13:10:01	dom	administrator

スクリプトをサービス化

イベントコンシューマ

イベントコンシューマとは....

システムで発生したイベントをトリガーに特定のアクションを実行する機構

- **ActiveScriptEventConsumer**
 - イベントが発生したらスクリプトを実行
- LogFileEventConsumer
 - イベントが発生したらテキストファイルに書き込み
- NTEventLogEventConsumer
 - イベントが発生したらイベント
- SMTPEventConsumer
 - イベントが発生したらメール送信
- CommandLineEventConsumer
 - イベントが発生したらコマンドを実行

システムに登録されるのでログオンする必要が無い
ただし、監視できるのはローカルコンピュータ

MOFファイルによる永続的監視

ActiveScriptEventConsumerによるmofファイルの例

```
#pragma namespace("¥¥¥¥.¥¥root¥¥subscription")
```

```
instance of ActiveScriptEventConsumer as $Cons  
{  
 Name = "LogonUserLogging";  
 ScriptingEngine = "VBScript";  
 ScriptFileName = "c:¥¥tmp¥¥demoscript¥¥wmisample08.vbs";  
};
```

```
instance of _EventFilter as $Filt  
{  
 Name = "LogonUser";  
 Query = "SELECT * FROM _InstanceCreationEvent WITHIN 5 "  
 "WHERE TargetInstance ISA ¥¥Win32_LogonSession¥¥ ";  
 QueryLanguage = "WQL";  
 EventNamespace = "root¥¥cimv2";  
};
```

```
instance of _FilterToConsumerBinding  
{  
 Filter = $Filt;  
 Consumer = $Cons;  
};
```

1

2

3

イベント発生後の動作の定義
実行するスクリプト名の指定

1

イベントフィルタの定義
使用するクラス名を指定

2

動作とフィルタのバインド

3

コマンドプロンプトからコンパイル
C:¥>mofcomp.exe <mofファイル名>

呼び出されるスクリプト (③)

wmisample08.vbs

```
Set objLocator = CreateObject("WbemScripting.SWbemLocator")
Set objService = objLocator.ConnectServer("demo2008", "ROOT¥CIMV2", "", "")
Set objFS = CreateObject("Scripting.FileSystemObject")
```

もとのスクリプトを
ちょっとだけ修正

```
Wscript.Echo "接続が完了しました"
strQueryCreate = "Select * FROM __InstanceCreationEvent WITHIN 5 " & _
 "WHERE TargetInstance ISA 'Win32_LogonSession'"
Set objEventsCreation = objService.ExecNotificationQuery(strQueryCreate)
Do
 Set CreationEvent = objEventsCreation.NextEvent
 LogonId = CreationEvent.TargetInstance.LogonId
 LogonType = CreationEvent.TargetInstance.LogonType
 Select Case LogonType
 Case 0 strLogonType = "System"
 Case 2 strLogonType = "Interactive"
 Case 3 strLogonType = "Network"
 Case 4 strLogonType = "Batch"
 Case 5 strLogonType = "Service"
 Case 6 strLogonType = "Proxy"
 Case 7 strLogonType = "Unlock"
 Case 8 strLogonType = "NetworkClearText"
 Case 9 strLogonType = "NewCredentials"
 Case 10 strLogonType = "RemoteInteractive(TS)"
 Case 11 strLogonType = "CachedInteractive"
 Case 12 strLogonType = "CachedRemoteInteractive"
 Case 13 strLogonType = "CachedUnlock"
 End Select
```

End Select

```

strQueryLoggedOnUser = "Select * FROM Win32_LoggedOnUser"
Set objLoggedOnUser = objService.ExecQuery(strQueryLoggedOnUser)

For Each u in objLoggedOnUser
 If Instr(u.Dependent, LogonId) Then
 arrAntecedent = Split(u.Antecedent, ".")
 Set objLogFile = objFS.OpenTextFile("C:\tmp\demoscrypt\Userlog.txt", 8, True)
 objLogFile.WriteLine Date & "," & Time & "," & LogonId & "," & _
 arrAntecedent(2) & "," & strLogonType

 objLogFile.Close
Wscript.Echo Date & "," & Time & "," & _
LogonId & "," & arrAntecedent(2) & "," & strLogonType
 Exit For
End If
Next
Loop

```


まとめ

WMIはパターンを覚えれば簡単です

あたらしい使い方で作業が劇的に変化します！

Yes, we can !

リソース

MSDN - Windows Management Instrumentation

[http://msdn.microsoft.com/en-us/library/aa394582\(VS.85\).aspx](http://msdn.microsoft.com/en-us/library/aa394582(VS.85).aspx)

Script Guy!

<http://www.microsoft.com/japan/technet/scriptcenter/resources/qanda/default.msp>

検索！ 検索！ 検索！

本日使用したスクリプト

<http://blogs.technet.com/junichia/pages/3221367.aspx>

Microsoft®

