

Virtuális gép másoló alkalmazás

Házi feladat

Micskei Zoltán

2007.

A feladat ismertetése

A féléves házi feladat egy gyakorlati probléma megoldását célozza meg. Az Informatikai Infrastruktúra rendszertervezése szakirány hallgatóinak tartott laborok során az utóbbi években áttértünk virtuális gépek használatára. Így az egyes mérésekhez tartozó speciális szoftver környezetet, pl. nagy rendelkezésre állású fürtök, J2EE alkalmazásszerverek vagy rendszermenedzsment alkalmazások, viszonylag könnyen és gyorsan tudjuk biztosítani.

A hatékony mérés előkészítéshez meg kellett oldani a virtuális gépek gyors szétterítését. A virtuális gépek általában elég nagyméretűek, 5 GB legalább, de nem ritka a 10 GB-nál nagyobb sem, így az egyenként való szétmásolásuk elég sok ideig tartana és jelentősen leterhelné mind a virtuális gépeket tartalmazó szerveret, mind a hálózatot.

A probléma megoldására sokáig kerestünk valami egyszerű eszközt, ami kezelni tudná a hatékony fájl szétmásolást, viszont nem igényel valami nagyvállalati konfigurációkezelő és szoftverdisztribúciós megoldást bevezetését, míg végül az **UFTP** (1) személyében megtaláltuk azt. Ez egy egyszerű parancssoros program, ami képes egy fájlt átmásolni multicast csomagok segítségével egyszerre több gépre. A programnak két komponense van, egy *daemon* (a kliens) és egy *szerver*. A *daemon*-t el kell indítani minden egyes kliensen, ez egy előre megadott UDP porton figyel a másolási felszólításokra. A szerver elindításakor meg kell adni a másolni kívánt fájlnevet. A másolás során a szerver küld egy felajánlást (announce), megvárja milyen kliensek jelentkeznek vissza rá, majd kisebb blokkokban elkezd elküldeni a fájlt. Minden egyes blokkhoz nyugtát vár a kliensektől, ezzel garantálja a megbízható fájl átküldést. A protokoll részleteiről és a programok paraméterezéséről az UFTP weboldalán található információ. A programhoz készítettem egy egyszerű PowerShell szkriptet, ami elvégzi a kliens gépeken a másolás előtti és utáni karbantartási feladatokat (pl. célkönyvtár létrehozása, klienseken az ideiglenes helyről a végleges könyvtárba átmásolás, fájl jogosultságok állítása, stb.).

```
UFTP version 2.6 Copyright (C) 2001-2007 Dennis A. Bush
Starting at Fri May 18 20:23:02 2007
Name of file to send: System.Security.ni.dll
Bytes: 733184 Blocks: 524 Sections: 1
Using private multicast address 230.5.5.73 id 4B192749
sending ANNOUNCE
Received REGISTER from OrcasBeta1USTS
sending ANNOUNCE
sending ANNOUNCE
sending ANNOUNCE
sending ANNOUNCE
Transfer rate: 1000 Kbps (125 KB/s)
Wait between packets: 11187 µs
Maximum file transfer time: 17 seconds
Sending file...pass 1
```

1. ábra Az UFTP szerver kimenete

Így az UFTP program segítségével a másolás hatékonyan elvégezhető, a másolás előkészítése azonban még mindig sok kézi lépést igényel:

- be kell lépni minden kliens gépre és elindítani az UFTP deamont,
- be kell lépni a szerverre, és elindítani az UFTP szerveret. A fő gond ezzel nem is a kézzel indítás, hanem hogy a szerverre tartományi rendszergazda felhasználóval kell belépni, hogy a szkript csatlakoztatni tudja a kliens gépek helyi meghajtóit. Laborokat azonban olyanok is tartanak, akiknek nincs rendszergazdai joguk, így Ők nem tudják maguk elvégezni az előkészületeket.

A házi feladat célja tehát egy olyan alkalmazás elkészítése, amivel *egyszerűen*, minél kevesebb kézi beavatkozással és *biztonságos* módon lehet a másolást megoldani.

Követelményelemzés

A tervezés első lépéseként fel kell mérni a rendszerrel szemben támasztott főbb követelményeket.

Felhasználói eset lista

A rendszer funkcióit a következő felhasználói eset diagrammal lehet összefoglalni.

A rendszer felhasználója tehát

- le tudja kérdezni a kliensek állapotát, és el tudja indítani a szükséges programokat rajta,
- le tudja kérdezni, hogy milyen virtuális gépek vannak a szerveren és a kliensen,
- végre tudja hajtani a kívánt másolást.

Nem funkcionális követelmények

A rendszerrel szemben támasztott nem funkcionális követelmények legalább olyan fontosak a sikerességhez, mint az alkalmazás funkciói.

- *Gyorsaság*: tartsa meg a multicast másolást, a bonyolultabb alkalmazás ne csökkentse jelentősen a már meglévő megoldás sebességét.
- *Központi kezelhetőség*: ne kelljen minden kliensre egyenként belépni, a másolást egy központi helyről elindítva lehessen elvégezni.
- *Aszinkronitás*: A gépek bekapcsolása és maga a másolás is lassú művelet, így az alkalmazást úgy kell megtervezni, hogy az a háttérben menjen és ne „fagyassza be” a felhasználói felületet. A művelet végeztével a felhasználói felületet értesíteni kell az eredményről.
- *Biztonság*: Csak bizonyos felhasználók érhessék el a rendszert, viszont nekik ne kelljen tartományi rendszergazdai jog. Mivel a kliens merevlemezek megtöltésével vagy a fontos virtuális gépek letörlésével komoly kárt lehet okozni, ezért fontos, hogy rendszer üzeneteit ne lehessen módosítani.

Architektúra tervezés

A rendszer architektúrájának megtervezése során a követelményekből a következő elveket származtathatjuk.

- Kell egy komponens, ami magas jogosultságokkal fut, hogy hozzáférjen a kliens gépekhez, ezt viszont el kell választani a felhasználói felülettől (üzleti logika).
- Az üzleti logikának és a felhasználói felületnek lazán csatoltnak kell lennie, és lehetőleg aszinkron módon kell kommunikálnia.

A rendszer főbb logikai rétegei tehát a következők.

2. ábra Vázlatos logikai felépítése

Technológiaválasztás

A sematikus felsőszintű logikai diagramból a továbblépéshez a rendszer megvalósításhoz felhasznált technológiákat a következőképp választom meg.

- A megvalósítás fő technológiája a *.NET 3.0 keretrendszer*. A kiválasztásnak nincs semmilyen technikai oka, pusztán ennek az újdonságaival akartam megismerkedni, a feladatot valószínűleg ugyanúgy meg lehetne oldani más komponenstechnológiával is.
- Az architektúra szempontjából elsődleges kérdés az egyes komponensek közötti kommunikáció megvalósítása. Ehhez a *Windows Communication Foundation (WCF)* használok. Ez nem egy konkrét kommunikációs protokollt jelent még, hanem azt, hogy a rendszer a szolgáltatásorientált architektúra elveinek megfelelően egymással lazán csatolt szolgáltatásokból épül majd fel.
- Az üzleti logikát a felhasználói felülettől teljesen külön szolgáltatás valósítja meg. A WCF megismerése után el kell dönteni, hogy milyen módon futassuk az üzleti logikát (pl. egy webes alkalmazás nyújtja vagy egy windowsos szolgáltatás¹).
- Kliens megvalósításánál el kell dönteni, hogy webes vagy vastag kliens legyen. Ehhez előbb meg kell vizsgálni, hogy hogyan lehet WCF szolgáltatásokat aszinkron módon meghívni az egyes felületekről. Mivel alapvetően egy intranetes alkalmazásról van szó, ezért a követelményeket mindkét fajta felület biztosítani tudja.
- A labor gépekre kell készíteni egy háttérben futó komponenst, ami szükség esetén elindítja az UFTP klienst a másolás előtt.

Windows Communication Foundation

Mivel több architektúrális kérdés eldöntésében fontos szerepet játszik a WCF, ezért röviden tekintsük át a funkcióit. A WCF tervezési célja az volt, hogy egy egységes keretrendszert biztosítson az eddig meglévő microsoftos kommunikációs technológiákhoz, az alkalmazás fejlesztése során csak absztrakt

¹ A WCF ugyanúgy a *service* szót használja az alapegységei megnevezésére, mint ahogy a Windows az operációs rendszer háttérben futtatott folyamataira. Ezért a másodikra, az érhetőség kedvéért a továbbiakban a windowsos szolgáltatás kifejezéssel fogok hivatkozni.

fogalmakkal kelljen dolgozni, és a tényleges átviteli közeg kiválasztása később, akár telepítési fázisban eldönthető legyen.

A következő ábra összefoglalja a fontosabb elemeket.

3. ábra A WCF elemei (2)

A WCF elemei:

- *Szolgáltatás* (service): olyan autonóm egységek, amik meghívható műveleteket nyújtanak a világ felé végpontokon keresztül.
- *Kliens* (client): olyan egység, ami felhasznál egy vagy több szolgáltatást. A WCF-ben is, mint az összes többi hasonló technológiában, a kliensek proxy-kon keresztül érik el a szolgáltatást. Az általában automatikusan generált proxy feladata hogy a hálózati kommunikáció részleteit elfedje a kliens előtt, a kliens oldali kódban csak egy üzenetküldés vagy metódus meghívás látszódik.
- *Végpont* (endpoint): a szolgáltatásokat úgynevezett végpontokon keresztül nyújtják. Egy végpont leírása a következő részekből áll:
 - Szerződés (contract): a szolgáltatás által nyújtott műveletek paramétereit (operation) és az általa használt adatokat írja le. Ez az absztrakt leírása a hívási interfésznek, ha pl. webszolgáltatásokat választunk a WCF kommunikációjára, akkor ez egy WSDL leírássá képződik le.
 - Kötés (binding): a kötés írja le, hogy hogyan érhető el a végpont, milyen protokollt használt például, hogy kell kódolni az adatszerkezeteket. Nem funkcionális tulajdonságokat is ez ad meg, például a biztonság és a megbízhatóság a kötés paraméterezésével állítható be.
 - Cím (address): megadja, hogy hol érhető el a végpont, tulajdonképpen egy URI.
- *Üzenet* (message): a WCF használata során a végén mindig valami üzenetküldésre fordul le a kommunikáció. A végpont beállításaitól függ, hogy ez egy bináris csomag vagy például egy XML formátumú SOAP üzenet lesz.

A WCF fogalmait és ezek alapszintű használatainak további részleteit jól ismerteti a (3) cikk. A WCF dokumentáció (4) részletesen leírja a technológia funkcióit és felhasználásának lépéseit, itt most csak a főbb lépéseket és szempontokat emelném ki.

1. Definiálni kell a szolgáltatás szerződését, ez egy .NET-es interfész megírását jelenti, amit a megfelelő attribútumokkal kell felcímkézni. A következő fajta szolgáltatásokat ismeri:
 - a. Kérés/válasz (Request/reply): az alapértelmezett üzenetküldési minta.

- b. Egyirányú (One-way): a kliens nem vár válasza a hívás után (nem ugyanaz, mint egy void típusú kérés-válasz meghívása, mert ilyenkor semmi válasz nem jön, tehát még hiba esetén a kivételt se juttatja vissza a klienshez).
 - c. Duplex: kétirányú kommunikáció, a szerver egy *callback*-en keresztül a hívás után bármikor visszahívhatja a klienst.
2. Meg kell adni, hogy hogyan hívja meg a kliens a szolgáltatást. A következőket kell eldönteni:
 - a. szinkron vagy aszinkron hívási mód,
 - b. használjon-e sessiont az egybetartozó üzenetek kezelésére.
3. A szolgáltatás konfigurálását elvégezhetjük indítás során kódból, de sokkal rugalmasabb megoldás, ha a .NET konfigurációs fájljában adjuk meg a beállításokat. A `system.serviceModel` elembe kell a WCF paramétereit megadni, itt alapvetően a szolgáltatást és a végpontot konfiguráljuk.
4. Szolgáltatások futtatása esetén ki kell választani, hogy mi futtassa a szolgáltatást. Részletes leírás található a (5) cikkben, a főbb lehetőségek:
 - a. WinForm vagy konzolos alkalmazás: mivel az üzleti logikában egy folyamatosan futó szerver oldali szolgáltatást kell megvalósítani, ez legfeljebb a fejlesztés során tesztelési célokra lehet megfelelő.
 - b. Windows szolgáltatás
 - c. IIS-en futó ASP.NET webalkalmazás

Az itt felsoroltak a WCF képességének csak egy nagyon kis része, azonban ez már elegendő lesz majd, hogy megértsük az architektúra egyes elemeit.

WCF szolgáltatások meghívása webes felületről

Miután a WCF megismerése után eldöntöttem, hogy azt fogom használni az üzleti logika és a felhasználói felület közötti kommunikáció megvalósításánál, a felhasználói felület kiválasztásánál a legfontosabb kérdés az lett, hogy hogyan lehet WCF szolgáltatást aszinkron módon meghívni belőle.

WinForms kliens különösebb probléma nincsen, mivel az alapvetően rendelkezik állapottal és aszinkron hívásoknak jól bevált módszere van.

Webes környezetben a kérdés már sokkal érdekesebb. Az utóbbi időben az AJAX és az AJAX-os keretrendszerek elterjedésével a szerver oldali metódusok aszinkron meghívása nagyságrendekkel könnyebb lett (és szerencsére nagyságrendekkel kevesebb kliens oldali szkript kód megírását igényli).

Webalkalmazásokból webszolgáltatások aszinkron meghívására is van már támogatás (6). Ahogy ebben (7) a blog bejegyzésben is látszik, ha hozzáadjuk a webszolgáltatáshoz a `System.Web.Script.Services.ScriptService` attribútumot, akkor a keretrendszer automatikusan elkészíti a proxy osztályokat, amikkel JavaScriptből meghívható a webszolgáltatás (a módszerről egy rövid videó (8) is elérhető). Azonban amennyire én tudom, ez a módszer nem használható WCF szolgáltatásokhoz.

Az új, Orcas kódnevű Visual Studio verzióban (9) és a hozzá tartozó 3.5-ös .NET keretrendszerben a WCF-et is fejlesztik tovább, és az április vége óta elérhető Beta 1-es változatba került is be egy olyan funkció, hogy webes projektekhez is lehet WCF szolgáltatás hivatkozást hozzáadni. Azonban a technológia próbálgatása során kicsit instabilnak és aluldokumentáltak találtam, a kiadott példák közül se meg néhány még, ahogy az a Readme-ben is le van írva (ami nem is meglepő, tekintve, hogy ez a funkció tényleg még csak most került bele, a márciusi CTP-ben se volt még benne). A következő beta verzióban valószínűleg ez már jól fog működni, de a jelenlegi állapotában még nem mertem alkalmazást építeni rá.

A rétegek felépítése

A technológiák megismerése után most már megtervezhetjük az egyes rétegek felépítését.

Üzleti logika

Az üzleti logika tehát a funkcióit WCF szolgáltatásokként fogja kiejánlani. A kliensgépek információinak eléréséhez és állításához tartományi rendszergazdai jog kell, ezért ennél a komponensnél különösen fontos a biztonság. Ezért egy *windowsos szolgáltatás* fogja futtatni az üzleti logikát, és nem pedig egy webes alkalmazásba kerül az IIS-en (a WCF felépítése miatt azonban ennek megváltoztatása később minimális kódot igényel).

A szolgáltatások szerződésének definiálásánál a következőket vettem figyelembe. A funkciók egy része, például a gépek állapotának lekérdezése vagy a másolás, olyan, hogy nem csak arra van szükség, hogy a hívás aszinkron legyen, hanem a művelet befejezése teljese befejezése előtt, a futás közben is értesíteni kéne a klienst. Például, ha egy gép állapotát lekérdeztük, akkor azt egyből visszaadjuk, a másolásnál minden egyes nagy fájl és fázis befejezésekor adjunk visszajelzést, stb. Ezért *duplex* szolgáltatás megvalósítása mellett döntöttem.

Felhasználói felület

Az előző fejezetben leírtaknak megfelelően a webes megvalósítást a jelenlegi beta-val kockázatosnak találtam, ezért a WinFormos felület mellett döntöttem. Mivel a rendszer minden potenciális felhasználójának van már windowsos felhasználója és a másolás elindítását csak a helyszínről akarjuk megengedni, ezért a WinFormos felület is megfelelő.

A kliens program és a szolgáltatás közötti kommunikáció megválasztása ugyan telepítési időben megválaszolendő kérdés, azonban a duplex kommunikáció leszűkíti a választható kötések. Az alapértelmezett kötések közül a következők támogatják a duplex módot: *WSDualHttpBinding*, *NetTcpBinding*, *NetNamedPipeBinding* és *NetPeerTcpBinding*. A *NetNamedPipeBinding* csak egy gépen belül használható, a *NetPeerTcpBinding* pedig peer-to-peer alkalmazásokhoz ajánlott, így a másik kettőből érdemes majd választani. Mindkettő támogatja a megbízható üzenetküldést és a biztonsági beállításokat, azonban mivel nincs szükség a különböző platformok közötti interoperabilitásra, ezért a *NetTcpBinding* a legjobb választás számunkra, az ugyanis a bináris kódolás miatt gyorsabb.

UFTP kliens

Bár az UFTP kliens forráskódja elérhető, annak a háttérben való futtatását nem az alkalmazás módosításával, hanem egy csomagoló windowsos szolgáltatás megírásával oldottuk meg. A szolgáltatás feladata az UFTP kliens paramétereinek kiolvasása a regisztrációs adatbázisból, a kliens paraméterezése és elindítása, és az esetleges hibák naplózása az eseménynaplóba.

A fentiek alapján tehát az alkalmazás komponensei a következők lesznek.

4. ábra A rendszer logikai felépítése

(Még az Orcas-ban is viszonylag alapszintűek az alkalmazás tervezésére szolgáló eszközök, ezért szerepel az ImageDistributorService és UftpService nevével is WindowsApplication és nem Windows Service.)

Nem-funkcionális követelmények teljesítése

A fenti architektúránál az elején felsorolt nem-funkcionális követelményeket (aszinkronitás, gyorsaság, központi kezelhetőség) figyelembe vettük, még a biztonsági elvekről érdemes pár szót szólni.

A *hitelesítés* megvalósításánál, mivel minden komponens windowsos .NET-es platformon fut, támaszkodhatunk a Windows felhasználókezelésére. A kliens alkalmazás az őt futtató felhasználó nevében hitelesíti magát a szolgáltatás felé, az integrált windowsos hitelesítésnek köszönhetően ehhez nem kell a felhasználónak külön jelszót megadni, és nem is küld át jelszavat a kommunikáció során, csak abból képzett hash-eket.

A *jogosultságkezelésnél* szintén a windowsos beépített eszközöket használhatjuk, a WCF szolgáltatásoknál megadható, hogy csak bizonyos csoportba tartozó felhasználók hívhatják meg.

A kommunikációs csatorna *védelmére* a NetTcpBinding-ban bekapcsolható a szállítási réteg szintű titkosítás és digitális aláírás.

A Windowsos hitelesítés miatt a különböző gépen futó komponenseknek át kell tudni hitelesíteni egymás közt, így a rendszer működéséhez windowsos tartomány ajánlott (ugyanolyan nevű és jelszavú felhasználók tartományvezérlő nélkül is át tudnak hitelesíteni, de ez a felállás nem ajánlott).

Ezekkel a módszerekkel csökkenthetjük annak a veszélyét, hogy jogosulatlan személy fér hozzá a rendszer szolgáltatásaihoz.

Továbbá, az ImageDistributer szolgáltatás listát tart azokról a gépekről, amiket kezelhet, és ha olyan kérés érkezik, ami másik gépre vonatkozna, akkor azokat visszautasítja.

A rendszerben van nem védett pont, az uftp kliens nem használ semmiféle hitelesítést, így elvileg bárki által, az uftp szerverrel elindított másolást elfogad. Ez ellen annyival védekezünk, hogy az UftpService szolgáltatás alapértelmezésben nem indul el, és annak elindításához rendszergazdai jogok kellenek a klienseken.

Előzetes felhasználói felület

Az alkalmazás elvárt funkcióit jól szemlélteti egy előzetes terv a felhasználói felületről.

5. ábra Felhasználói felület terv

Azaz a kliens gépeket és állapotukat egy táblázatban listázzuk. A gépekkel műveleteket hajthatunk végre, bekapcsolhatjuk távolról őket (wake-on-lan segítségével) vagy elindíthatjuk rajtuk az UftpService szolgáltatást. Az átmásolandó virtuális gépeket pedig egy treeview vezérlőből választhatjuk ki.

Megvalósítás

Az előző fejezetben ismertetett alkalmazás C#-ban, Visual Studio „Orcas” Beta1 segítségével lett megvalósítva. (Megjegyzés: a márciusi CTP-ben a WCF mintapéldákat nem tudtam elindítani, nem találta meg a szolgáltatáshoz tartozó kötést a konfigurációs fájlban, de a Beta1-ben már jól működött.)

A fejlesztés során emellett a következő eszközöket találtam hasznosnak:

- *Service Configuration Editor*: a WCF szolgáltatásokhoz tartozó XML konfigurációs részleteket lehet grafikus felületen elkészíteni vele, a Windows SDK része.
- *Service Trace Viewer*: a WCF kliens és a szolgáltatás közötti üzeneteket nézhetjük meg vele, ha a szolgáltatás konfigurációs fájljában be van állítva, hogy készítsen trace-t. Szintén része a Windows SDK-nak.
- *MDbg*: a tesztrendszerben való telepítés és tesztelés során előjövő hitelesítési problémák miatt dobott kivételek miatt szükségem volt egy olyan debuggerre, amihez nem kell a fejlesztőkörnyezetet, de még a .NET SDK-t se telepíteni. A .NET 2.0-hoz való mdgb kiváló erre a célra, kicsi, nem kell telepíteni, de a parancssoros felület ellenére is elég sok funkciója van. Letölthető innen (10), további információk (11).
- *psgetsid*: a windowsos tartományi környezetben való tesztelés során talákoztam olyan problémával, hogy pusztán a menedzselte API használatával nem olyan egyszerű egy SID-hez megtalálni a hozzá tartozó nevet, ami a hibakeresést jelentősen megnehezíti. Ilyenkor segít a psgetsid.exe, ami ezt elvégzi. A sysinternals² csomag része.

ImageDistributerService

Az üzleti logikát megvalósító komponens a következő osztályokból áll.

6. ábra ImageDistributerService osztályok

A Contract névtérben lévő osztályok a szolgáltatás és a callback interfészét rögzítik, valamint a kliens és a szolgáltatás közötti kommunikációban felhasznált adattípus definícióját adja meg.

A Service névtérben a WCF szolgáltatást megvalósító ImageDistributerService található, valamint a MachineNetworkInfo struktúra, amiben a kliens gépek hálózati információját tárolja a szolgáltatás.

² <http://www.microsoft.com/technet/sysinternals/default.msp>

A WindowsService névtérben a szolgáltatást futtató windowsos szolgáltatás osztályai vannak. A Programban található a Main metódus, ami elindítja az ImageDistributerWindowsService-t. A ProjectInstaller a szolgáltatás telepítéséhez szükséges információkat tárolja (szolgáltatás leírás, indítási állapot, futtató felhasználó, stb.), ebből generálódnak majd a telepítés során a windowsos szolgáltatást leíró regisztrációs adatbázis bejegyzések.

A fontosabb osztályok mezői és metódusai láthatóak a 2. ábraán.

7. ábra ImageDistributerService osztályok részletei

ImageDistributerClient

A kliens a következő osztályokból épül fel.

8. ábra ImageDistributerClient osztályok

A Program feladata, hogy miután ellenőrizte, hogy a felhasználó a megfelelő csoportba tartozik, a Main metódusában megjeleníti az ImageDistributerClientForm űrlapot. Az űrlap a szolgáltatás eléréséhez az ImageDistributerServiceReference csomagban lévő proxy osztályokat használja. A proxy osztályok a Visual Studioval lettek automatikusan generálva.

A kliens fő osztályának metódusait a következő ábra szemlélteti.

9. ábra `ImageDistributerClientForm` metódusai

UftpService

Az `UftpService` a windowsos szolgáltatás indulásakor elindítja az uftp klienst a regisztrációs adatbázisban megadott paraméterezésnek megfelelően. A komponenst a házi feladattól függetlenül már korábban elkészítette Kövi András kollégám, az Ő kódját használtam fel.

Telepítési útmutató

A rendszer telepítéséhez szükséges fájllai az alkalmazás *dist* könyvtárában találhatóak (Release build).

ImageDistributerService komponens

Követelmény: .NET Framework 3.0 RTM változatának telepítve kell lennie.

Telepítés: A szolgáltatást először telepíteni kell az installutil.exe eszközzel (a .NET keretrendszer része). Ezután a szolgáltatás megjelenik a Szolgáltatások MMC modulban is. Az alkalmazás *dist/ImageDistributerService* könyvtárában állva adjuk ki a következő parancsot:

```
c:\WINDOWS\Microsoft.NET\Framework\v2.0.50727\InstallUtil.exe ImageDistributerService.exe
```

A parancs végrehajtásakor meg kell adni, hogy ki az a felhasználó, aki a windowsos szolgáltatást futtatni fogja. Ide olyan felhasználót kell megadni, akinek joga van elérni a kliensek meghajtóinak adminisztratív megosztását (c\$, d\$), és joga van távoli WMI lekérdezéseket végrehajtani. Továbbá mivel ez a felhasználó fogja futtatni a WCF szolgáltatásokat, és nem az IIS-en keresztül futtatja a szolgáltatást, jogosultságának kell lennie, hogy HTTP címekeket regisztráljon be a gépen (nem rendszergazda felhasználóknak erre alapesetben nincs joga).

Beállítás: a komponens beállítása a .config fájljának szerkesztésével történik. A fontosabb paraméterek:

- **system.diagnostics:** system.diagnostics elemek megadásával lehet beállítani, hogy a WCF szolgáltatás készítsen trace fájlt a hozzá érkezett kérésekről. A *dist* könyvtárban lévő verzióból ez el lett távolítva, az *src* alatt lévőben megtalálható.
- **serviceBehaviors:** további hibakeresési információt kapcsolhatunk be.
 - **serviceMetadata:** engedélyezhetjük a metaadatok (a szolgáltatás WSDL leírása) http-n keresztüli lekérdezését.
 - **serviceDebug:** a visszaadott FaultException-ökben a szolgáltatásban keletkezett kivételek részleteit is visszaadja.
- **endpoint:** itt módosíthatjuk, hogy milyen *protokollon* és milyen *porton* figyeljen a WCF szolgáltatás. A *dist* verzióban ez *netTcpBinding* és a 8000-es port. (A *mex* nevű végponton a szolgáltatás metaadatait lehet lekérdezni, ez a 8080-as http portra van állítva.)
- **bindings:** a titkosítás és digitális aláírás, valamint az üzenet-sorrendezés be van kapcsolva.
- **applicationSettings:** az üzleti logikával kapcsolatos saját paraméterek.
 - **MachineNetworkInfo:** a menedzselhető kliens gépek neve, IP címe, alhálózati maszkja és MAC címe.
 - **GroupName:** ki az a csoport, aki meghívhatja a WCF szolgáltatást. (Arra figyeljünk, hogy ha berakunk valakit egy windowsos csoportba, akkor ki kell lépni az illetővel, hogy a változtatások érvényre jussanak.)
 - **GroupToAddWriteAccess:** az átmásolás után az új könyvtárra ez a csoport kap írás jogot, mert ha nincs jól beállítva a szülőkönyvtár jogosultsága, akkor alapértelmezésként csak a windowsos szolgáltatást futtató felhasználó kap írás jogot. Figyelem: ez nem lehet beépített csoport (valószínűleg a .NET egy bugja miatt, beépített csoport esetén IdentityNotMappedException-t dob).
 - **WakeOnLanTool:** a kliens gépek wake-on-lanon keresztüli bekapcsolásához használt eszköz, *poweroff.exe*³, relatív elérési útja.
 - **UftpToolFullPath:** az *uftp.exe* teljes elérési útja.
 - **UftpParameters:** a *-l* paraméter adja meg, hogy melyik hálózati interfészen keresztül kommunikáljon, a *-p* pedig, hogy melyik UPD portot használja az egyeztetéshez

³ <http://users.pandora.be/jbosman/applications.html>

(érdeemes átállítani, mert az alap 1044-et néha használja a WinLogon). A -R a maximális átviteli sebességet állítja.

- FileSizeLimitForMulticast: ennél nagyobb fájlokat már a multicast másolóprogrammal másol szét, az érték byte-ban értendő. Azért kell ez a beállítás, mert a virtuális gépeknek szoktak kisméretű konfigurációs fájllal lenni, amiket nem éri meg az uftp-vel másolni, mert annak kell kb. 15-30 másodperc, hogy megegyezzen a kliensekkel a másolás előtt.
- ImageFolderRoot: a lokális gépen hol vannak a virtuális gépek, csak ennek a könyvtárnak a tartalmát tudják lekérdezni a kliensek, és innen tudnak választani, hogy mit kell szétmásolni.
- RemoteTempFolderPart: a kliens gépeken ebbe a könyvtárba menti el az uftp az átmásolt fájlokat.
- RemoteImageFolderPart: ebbe a könyvtárba kell végül átmozgatni az átmásolt fájlokat.

Üzemeltetés: A komponens a következő hibaüzeneteket naplózhatja az eseménynaplóba.

- „Unable to start the service host: {0}”: a windows szolgáltatás indulásakor nem sikerült a WCF szolgáltatást elindítani, valószínűleg a végpont beállításai van a gond.
- „MachineNetworkInfo line in wrong format: {0}”: a konfigurációs fájl MachineNetworkInfo beállítása nem jó formátumú.
- „Could not call wake-on-lan program: {0}”: nem sikerült elindítani a poweroff.exe-t.
- „Could not start remote service: {0}”: nem sikerült elindítani a távoli gépen az UftpService szolgáltatást.
- „Could not enumerate subfolders in images folder: {0}”: nem tudta előállítani az XML dokumentumot, amiben az ImageFolderRoot könyvtár alkönyvtárai szerepelnek.
- „Could not delete contents of the remote temp folder {0}”: a másolás elején letörölné a RemoteTempFolderPart könyvtár tartalmát, ezt nem sikerült most elvégezni.
- „Could not multicast copy files {0}”: nem sikerült meghívni az uftp.exe-t.
- „Could not copy small files {0}”: a másolás utolsó fázisában a kis fájlokat egyesével szétmásolja a gépekre, majd beállítja a fájl jogosultságot, ez nem sikerült most.

ImageDistributerClient komponens

Követelmény: .NET Framework 3.0 RTM változatának telepítve kell lennie.

Telepítés: az alkalmazást nem szükséges telepíteni.

Az alkalmazás a tartomány bármelyik gépéről futtatható, és nem szükséges hozzá rendszergazdai jog, csak a szolgáltatásnál megadott GroupName csoportba kell tartozni.

Beállítás: az ImageDistributerClient konfigurációs fájljában a következőket lehet megadni:

- system.serviceModel/client/endpoint: az address attribútumnál állítsuk át a szolgáltatást nyújtó gép nevét és portját.
- applicationSettings/GroupName: az elindulás előtt ellenőrzi, hogy a felhasználó tagja-e ennek a csoportnak. Mivel ezt az értéket a felhasználó is tudja módosítani, ennek nincs biztonsági funkciója, hanem azért került bele, mert a WCF műveletek egyirányú (one-way) attribútummal lettek ellátva a duplex kommunikáció miatt, így még hiba esetén (pl., ha a jogosultságellenőrzés hibát dob a metódus meghívásának elején) se jeleznek vissza semmit a kliensnek. Így a kliens alkalmazás folyamatosan várakozna csak, holott a kérésre jogosultság hiányában nem érkezik válasz.
- applicationSettings/MachineNames: az alkalmazás ezeket a gépeket fogja megjeleníteni a felületen.

Üzemeltetés: A komponens a következő hibaüzeneteket naplózhatja az eseménynaplóba.

- „Could not check required group membership. {0}”: a program indulásakor nem sikerült a csoporttagságot ellenőrizni.
- „Could not close connection on exit: {0}”: kilépéskor hiba történt a proxy osztály lezárásakor.
- „Could not call the remote service! {0}”: nem sikerült meghívni a WCF szolgáltatást. Ellenőrizni kell, hogy fut-e, majd, hogy jó végpontra próbál-e csatlakozni a kliens.
- „Could not add the returned imagenames to the treeview!”

UftpService

Követelmény: .NET Framework 3.0 RTM változatának telepítve kell lennie.

Telepítés: az ImageDistributerService-hez hasonlóan ezt is telepíteni kell először. A könyvtárában lévő setup.cmd elvégzi ezt, a fájlt ebből a könyvtárból kell indítani!

Futtatás előtt ellenőrizzük, hogy a beállításai megfelelőek-e:

- Alapértelmezés szerint a C:\Program Files\uftp könyvtárba másolja magát és az uftpd daemon-ját (uftpd.exe).
- Létrehozza az ideiglenes könyvtárat, ahova a kapott fájlokat menti (D:\users\temp)
- Elindítja a programot, hogy engedélyezni tudjuk a Windows tűzfalában (ezt elegánsabban is meg lehetne csinálni pl. a netsh segítségével).
- Telepíti a windowsos szolgáltatást, és hozzáadja a uftp-serviceinstall.reg fájlban lévő paramétereket. Ebben vannak, hogy milyen paraméterekkel kell az uftpd.exe-t elindítani. A portot és az ideiglenes könyvtár helyét állítjuk be.

Ezen kívül a rendszer helyes működéséhez engedélyezni kell a kliensek tűzfalán, hogy az *DCOM* hívásokat átengedje, ugyanis például a távoli szolgáltatás elindítás és a WMI ezt használja.

Felhasználói leírás

A rendszer felhasználói az ImageDistributerClient programot használják, mely induláskor így néz ki:

10. ábra Az ImageDistributerClient felhasználói felülete

Először kérdezzük le a kliensek állapotát a *Get States* gomb segítségével! Ennek hatására azoknak a gépeknek a neve, amiket elért feketére változik, és ha be vannak kapcsolva, akkor lekérdezi a szabad helyet rajtuk, és, hogy az UftpService szolgáltatás fut-e rajtuk. A Get State melletti *No update in progress* felírat *Updating..*-re változik mindaddig, amíg nem érkeznek meg az összes gépről a válasz, ha a gépek nincsenek bekapcsolva, akkor jó néhány másodpercet igényel gépenként, várjunk ilyenkor türelmesen.

Ha nincs mindegyik bekapcsolva, jelöljük ki azokat, amiket be akarunk kapcsolni és nyomjuk meg a *Turn on* gombot. Ilyenkor a gomb alatt a következő felírat jelenik meg:

11. ábra Parancs elküldve üzenet

A gépek elindulásának kell némi idő, ha úgy érezzük, hogy el kellett már indulniuk, akkor a *Get States* gomb segítségével frissítsük az állapotukat.

Ha elindult minden gép, akkor a megfelelők kiválasztásával a *Start service* gomb megnyomásával elindítható az UftpService szolgáltatás rajtuk.

Ha elindultak a gépek és a szolgáltatások, akkor kérdezzük le a szerveren lévő virtuális gépeket a *Get images* gombbal!

12. ábra Virtuális gépek könyvtár lekérdezése

A gomb hatására a program feltölti a fastruktúrát.

Ezután válasszuk ki a cél gépeket és a megfelelő virtuális gépet, majd nyomjuk meg a másolást. A sikeres másolásról a következő kép tudósít:

13. ábra Sikeres másolás

Hibaüzenetek

A működés során a következő hibajelzéseket kaphatjuk.

14. ábra Nem megengedett gépek

Akkor kapunk ilyen hibát, ha olyan gép is szerepelt a listánkban, ami a szerver beállításai között nem szerepel, az ilyen gépek neve piros háttérű lesz, mint például a képen a labpc3.

15. ábra Gép nincs bekapcsolva hiba

Értelemszerűen előbb be kell kapcsolni a távoli gépet, mielőtt el akarjuk indítani rajta a szolgáltatást.

16. ábra Levél csomópont kiválasztása

Egy levél csomópontot válasszunk ki, ne közbelsőt!

Ismert hibák

Bár a megtervezett architektúra jól működik, az alkalmazást nem sikerült néhány helyen befejezmem:

- Az uftp.exe meghívása megtörténik, de az nem fut le sikeresen, így másol az.
- A konfigurációs paraméterek nagy része nincs ellenőrizve betöltéskor, ezeket a kódban TODO megjegyzések jelzik.
- Egy gépre rakva az összes komponenst meg jól, kétfépes környezetben (tartományvezérlő és egy tartományi kliens) az UftpService állapotának lekérdezése hibás eredményt ad.

Hivatkozások

1. **Bush, Dennis.** UDP based FTP with multicast. *UFTP webpage*. [Online] 2007. <http://www.tcnj.edu/~bush/uftp.html>.
2. **Benedek, Zoltán.** Windows Communication Foundation - a kommunikációs réteg. *devPORTAL*. [Online] 2007. <http://www.devportal.hu/Portal/Detailed.aspx?NewsId=6c10d424-df70-4b66-b64e-e2dd2404b8cb>.
3. **Microsoft Corporation.** Windows Communication Foundation Architecture Overview. *MSDN*. [Online] 2006. March. <http://msdn2.microsoft.com/en-us/library/aa480210.aspx>.
4. —. Windows Communication Foundation Documentation. *MSDN*. [Online] 2007. <http://msdn2.microsoft.com/en-us/library/ms735119.aspx>.
5. **Peiris, Chris és Mulder, Dennis.** Hosting and Consuming WCF Services. *MSDN*. [Online] 2007. May. <http://msdn2.microsoft.com/en-us/library/bb332338.aspx>.
6. **Onion, Fritz.** Client-Side Web Service Calls with AJAX Extensions. *MSDN Magazine*. [Online] 2007. January. <http://msdn.microsoft.com/msdnmag/issues/07/01/ExtremeASPNET/default.aspx>.
7. **Wahlin, Dan.** Understanding ASP.NET AJAX Web Service Proxies. *Dan Wahlin's WegLog*. [Online] 2006. December. <http://weblogs.asp.net/dwahlin/archive/2006/12/28/understanding-asp-net-ajax-web-service-proxies.aspx>.
8. —. Video: Calling Web Services with ASP.NET AJAX and JavaScript. *Interface Technical Training*. [Online] 2006. December. <http://blogs.interfacett.com/dan-wahlins-blog/2006/12/1/video-calling-web-services-with-aspnet-ajax-and-javascript.html>.
9. **Microsoft Corporation.** Visual Studio Code Name "Orcas". *MSDN*. [Online] 2007. <http://msdn2.microsoft.com/en-us/vstudio/aa700831.aspx>.
10. —. Mdbg download. *Microsoft Download*. [Online] 2006. <http://www.microsoft.com/downloads/details.aspx?familyid=38449a42-6b7a-4e28-80ce-c55645ab1310&displaylang=en>.
11. **Stall, Mike.** MDbg Linkfest. *Mike Stall's .NET Debugging Blog*. [Online] 2005. http://blogs.msdn.com/jmstall/archive/2005/11/08/mdbg_linkfest.aspx.