

WSH Shell : Assistance WMI

Soumis par Gilles LAURENT

18-03-2007

Dernière mise à jour : 03-10-2007

Aperçu des fonctionnalités de la console WSH Shell Assistance WMI à l'aide du module

_wshWmi.inc Microsoft (R) Windows Script Host Version 5.6

Copyright (C) Microsoft Corporation 1996-2001. Tous droits réservés.

```

_ _ _ _ _
| | | | / _ > | | | / _ > | | | _ _ | | |
| | | | \ _ \ | | | \ _ \ . | | . > | | |
| | | | < _ / | | | < _ / | | | \ _ \ . | | |

```

Windows Script Host (WSH) Shell v1.0.0.5 starting ...

Registering components ...

Loading external modules ...

 Loading _wshAdsi.inc ...

 Loading _wshIni.inc ...

 Loading _wshWmi.inc ...

Welcome ...

It's 03/10/2007 16:37:51 and WSH Shell is up !

Ready.

WSH D:\Test> ' utilisation du module externe _wshWmi.inc

WSH D:\Test> ' tous les modules (classes) sont chargés au démarrage de la

WSH D:\Test> ' console donc il ne reste plus qu'à créer une instance

WSH D:\Test> Set oWmi=New wshWmi

WSH D:\Test> ' détermination des membres (méthodes et propriétés)

WSH D:\Test> gm(oWmi)

Category Name

----- ----

Function GetClasses ()

Function GetCollection (strClass)

Function GetInstance (strObjectPath)

Function GetInstances (strClass)

Function GetProperties (Object)

Property strComputer

Property strNamespace

Property Version

WSH D:\Test> ' affichage des disques logiques de la machine locale

WSH D:\Test> echo \$(oWmi.GetInstances("Win32_LogicalDisk"))

Win32_LogicalDisk.DeviceID='C:'

Win32_LogicalDisk.DeviceID='D:'

Win32_LogicalDisk.DeviceID='E:'

Win32_LogicalDisk.DeviceID='F:'

WSH D:\Test> ' affichage des propriétés du disque F:

WSH D:\Test> set oDisk=oWmi.GetInstance("Win32_LogicalDisk.DeviceID='F:'")

WSH D:\Test> ft oDisk, "" , "Value <> "" , ""

Property	Value
-----	-----
Caption	F:
Compressed	Faux
CreationClassName	Win32_LogicalDisk
Description	Disque fixe local
DeviceID	F:
DriveType	3

```

FileSystem NTFS
FreeSpace 74153005056
MaximumComponentLength 255
MediaType 12
Name F:
Size 80023715840
SupportsDiskQuotas  Vrai
SupportsFileBasedCompression Vrai
SystemCreationClassName Win32_ComputerSystem
SystemName FRSOB001127
VolumeName Backup
VolumeSerialNumber  B8FD59B1

```

```

WSH D:\Test> ' il est également possible d'afficher les propriétés de tous les
WSH D:\Test> ' disque de la machine locale
WSH D:\Test> Set colDisks=oWmi.GetCollection("Win32_LogicalDisk")
WSH D:\Test> ft oWmi.GetProperties(colDisks), "", "", ""

```

```

Access Availability BlockSize Caption Compressed ConfigManagerErrorCode ...
-----
C: Faux ...
D: Faux ...
E: ...
F: Faux ...

```

```

WSH D:\Test> ' affichage de quelques propriétés uniquement
WSH D:\Test> ft oWmi.GetProperties(colDisks), "", "", "Caption|FileSystem|^Size$"

```

```

Caption FileSystem Size
-----
C: NTFS 20974428160
D: NTFS 39028953088
E:
F: NTFS 80023715840

```

```

WSH D:\Test> ' détermination des propriétés et méthodes de l'objet disque
WSH D:\Test> gm(oDisk)

```

```

Category Name
-----
Method  Chkdsk ()
Method  ExcludeFromAutochk ()
Method  Reset ()
Method  ScheduleAutoChk ()
Method  SetPowerState ()
Property Access
Property Availability
Property BlockSize
Property Caption
Property Compressed
Property ConfigManagerErrorCode
Property ConfigManagerUserConfig
Property CreationClassName
Property Description
Property DeviceID [*key*]
Property DriveType
Property ErrorCleared
Property ErrorDescription
Property ErrorMethodology
Property FileSystem
Property FreeSpace
Property InstallDate
Property LastErrorCode
Property MaximumComponentLength
Property MediaType

```

Property Name
 Property NumberOfBlocks
 Property PNPDeviceID
 Property PowerManagementCapabilities
 Property PowerManagementSupported
 Property ProviderName
 Property Purpose
 Property QuotasDisabled
 Property QuotasIncomplete
 Property QuotasRebuilding
 Property Size
 Property Status
 Property StatusInfo
 Property SupportsDiskQuotas
 Property SupportsFileBasedCompression
 Property SystemCreationClassName
 Property SystemName
 Property VolumeDirty
 Property VolumeName
 Property VolumeSerialNumber

WSH D:\Test> ' un autre exemple
 WSH D:\Test> ' détermination des produits installés sur la machine locale
 WSH D:\Test> Set colProducts=oWmi.GetCollection("Win32_Product")
 WSH D:\Test> ft oWmi.GetProperties(colProducts),"Name",",", "Name"

Name

 Adobe Reader 7.0.5 - Français
 Extension HighMAT pour l'Assistant Graver un CD de Microsoft Windows XP
 Intel(R) PROSet
 Microsoft .NET Framework 2.0
 Microsoft Office XP Standard
 QuickTime
 Sonic RecordNow DX
 Symantec AntiVirus
 VMware Workstation
 WebFldrs XP
 Windows Genuine Advantage v1.3.0254.0
 Windows Resource Kit Tools
 Winzip 8.1 SR1 EN

WSH D:\Test> ' affichage également de la version des produits
 WSH D:\Test> ' il est nécessaire de fixer la taille maximale des colonnes
 WSH D:\Test> shell.nTableColumnWidth=65
 WSH D:\Test> ft oWmi.GetProperties(colProducts),"Name",",", "Name|Version"

Name	Version
----	-----
Adobe Reader 7.0.5 - Français	7.0.5
Extension HighMAT pour l'Assistant Graver un CD de Microsoft W...	1.1.1905.1
Intel(R) PROSet	6.06.2000
Microsoft .NET Framework 2.0	2.0.50727
Microsoft Office XP Standard	10.0.6626.0
QuickTime	7.0.3
Sonic RecordNow DX	4.60
Symantec AntiVirus	9.0.310
VMware Workstation	5.5.0.19175
WebFldrs XP	9.50.7523
Windows Genuine Advantage v1.3.0254.0	1.3.0254.0
Windows Resource Kit Tools	5.2.3790
Winzip 8.1 SR1 EN	1.0.0.0

WSH D:\Test> ' il est également possible de lancer cette requête sur une
 WSH D:\Test> ' machine distante

```
WSH D:\Test> oWmi.strComputer="DEVW2K"
WSH D:\Test> Set colProducts=oWmi.GetCollection("Win32_Product")
:: An error occured (70)
:: Permission refusée
```

```
WSH D:\Test> ' Oops ! Je ne possède pas les droits nécessaires !
WSH D:\Test> ' Il est nécessaire de s'authentifier
WSH D:\Test> Set oLoc=co("WbemScripting.SWbemLocator")
WSH D:\Test> gm(oLoc)
```

Category Name

```
----- ----
Function ConnectServer ([strServer], [strNamespace], [strUser], [strPassword...
Property Security_
```

```
WSH D:\Test> ' authentification et connexion
WSH D:\Test> Set oRWmi=oLoc.ConnectServer(oWmi.strComputer,"/root/cimv2","admini
strateur", "*****")
WSH D:\Test> Set colProducts=oRWmi.InstancesOf("Win32_Product")
WSH D:\Test> ft oWmi.GetProperties(colProducts),"Name","", "Name|Version"
```

Name	Version
ActivePerl 5.8.4 Build 810	5.8.810
ActiveState Komodo Professional 3.0.1	3.0.1
Adobe Reader 6.0.1 - Français	006.000.001
Common Setup Files (3790.0)	5.2.3790.0
Core SDK (Windows Server 2003) (3790.0)	5.2.3790.0
Java 2 Runtime Environment, SE v1.4.2_05	1.4.2_05
Java 2 SDK, SE v1.4.2_05	1.4.2_05
MySQL Administrator 1.1	1.1.6
MySQL Server 5.0	5.0.17
VMware Tools	3.1.0000
WebFldrs	9.00.3501
Windows Management Instrumentation (WMI) SDK (3790.0)	5.2.3790.0

```
WSH D:\Test> ' pour obtenir l'aide sur la classe wshWmi
WSH D:\Test> _gethelp * wshWmi
```

Name	Category	Synopsis
GetClasses	Function	Returns the complete list (array) of the classes def...
GetCollection	Function	Returns a collection of instances from the specified...
GetInstance	Function	Returns an existing instance of the specified WMI cl...
GetInstances	Function	Returns the instances of the specified WMI class.
GetProperties	Function	Returns the properties of an instanced WMI object c...
strComputer	Property	The netbios name or IP address of a remote computer.
strNamespace	Property	Specifies the WMI Namespace. Default to Root\cimv2.
Version	Property	Returns the class release version.

```
WSH D:\Test> ' Enjoy !
WSH D:\Test>
```