

C. WMI

C.1 WMI Overview

El estándar Gestión Empresarial Basada en Web (WBEM-Web Based Enterprise Management) proporciona acceso uniforme a información de gestión. El Instrumental de Gestión de Windows (WMI-Windows Management Instrumentation) es la aplicación Microsoft de esta tecnología. Tal información de gestión incluye información sobre el estado de memoria del sistema, inventarios de aplicaciones del cliente actualmente instaladas, y otra información sobre estado del cliente. La tecnología WMI implementada por las plataformas Microsoft® Windows® permite representar los sistemas, aplicaciones, redes, y otros componentes gestionados utilizando al Modelo de Información Común (CIM- Common Information Model) diseñado por la Fuerza de Tarea de Gestión Distribuída (DMTF- Distributed Management Task Force). CIM puede modelar cualquier elemento en el ambiente gestionado sin tener en cuenta la localización de la fuente de datos.

Además para el modelamiento de datos, WMI ofrece un poderoso conjunto de servicios base que incluyen recuperación de información basada en consultas y notificaciones de evento. El acceso a estos servicios y a los datos de gestión se hace con un solo Modelo de Objeto de Componente (COM- Component Object Model) para programar la interfase.

El Conjunto de Desarrollo Software WMI (WMI SDK- WMI Software Development Kit) incluye las herramientas para crear aplicaciones del cliente y proveedores de WMI. La apreciación global de la documentación WMI SDK se incluye en las secciones que se describen en la siguiente tabla.

Sección	Descripción
Requerimientos del sistema	Configuraciones del sistema mínimas para WMI.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Aprecicaci3n global de la arquitectura	Descripci3n de alto nivel de la iniciativa WMI y de los componentes que son parte de la tecnologa WMI.
Terminos y conceptos	Los t3rminos principales y conceptos que son centrales para WMI.
Localizaci3n de WMI	Calificadores localizados agregados a las clases de WMI.
Seguridad y Autenticaci3n	Apoyo de seguridad WMI para los sistemas operativos de Windows.

C.1.1 Requerimientos del sistema

El Windows Management Instrumentation (WMI) SDK requiere las siguientes configuraciones m3nimas del sistema:

- Requerimientos Software
- Requerimientos del Compilador
- Requerimientos Hardware

□ **Requerimientos Software**

Esta versi3n del Windows Management Instrumentation (WMI) SDK es soprtada por Microsoft® Windows NT® version 4.0 Service Pack 5 o una versi3n superior, incluyendo Microsoft® Windows® 2000. Tambien se necesita Microsoft® Internet Explorer version 5 o una versi3n superior.

El WMI SDK debe ser instalado por un usuario con cuenta de administrador sobre plataformas Windows NT y Windows 2000.

Monograf3a

Aplicaci3n de supervisi3n dentro del modelo de gesti3n WBEM a trav3s de terminales m3viles WAP

Nota: Los componentes centrales del sistema operativo de WMI son soportados sobre Windows NT 4.0 con Service Pack 4 o una versión superior, incluyendo Windows 2000, o sobre Windows 95 OSR2 y Windows 98.

❑ **Requerimientos del compilador**

El Microsoft WMI SDK trabaja con la mayoría de compiladores, Microsoft solo soporta el ambiente de desarrollo Microsoft® Visual C++® versión 6.0.

Los archivos .idl y .h incluidos en el WMI SDK son desarrollados para usarse con compiladores Visual C++ 6.0. Estos archivos requieren editarse antes de ser usados con compiladores de vendedores diferentes a Microsoft.

❑ **Requerimientos Hardware**

Las configuraciones mínimas que debe tener un computador existen y son basadas en el sistema operativo Microsoft usado. Para el desarrollo de aplicaciones utilizando el Windows Management Instrumentation (WMI) SDK, es recomendable tener un computador con las siguientes características:

- Computador Pentium
- 32 MB RAM
- 30 MB disponibles en el Disco duro
- Tarjeta de Video que soporte 256 colores con una resolución de 800 por 600
- Tarjeta de red

C.1.2 Apreciación global de la arquitectura

La Gestión Empresarial Basada en Web es una iniciativa emprendida por la Fuerza de Tarea de Gestión Distribuída para proveer un estándar para la gestión de ambientes empresariales y

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

la solución económica a sus necesidades de gestión. La iniciativa de la Gestión Empresarial Basada en Web abarca una multitud de tareas y va desde la configuración de una simple estación de trabajo hasta la gestión máxima de la empresa a través de múltiples plataformas. La parte central a la iniciativa es [El Modelo de Información Común \(CIM\)](#), un modelo de datos extensible para representar objetos que existen en ambientes de dirección típicos y el Formato del Objeto Gestionado (MOF-Management Object Format), lenguaje para definir y guardar datos modelados.

WMI es una aplicación de la iniciativa WBEM para las plataformas de Microsoft® Windows® que extiende CIM para representar objetos que existen en ambientes de WMI y llevando a cabo una infraestructura de gestión para apoyar el lenguaje de MOF y una interfase de programación común, WMI permite a las diversas aplicaciones manejar una variedad de componentes de la empresa transparentemente.

La infraestructura de WMI consta de los siguientes componentes:

- El software de WMI (Winmgmt.exe) el cual es un componente que proporciona a las aplicaciones un acceso uniforme para gestionar datos.
- El repositorio CIM que es una área central de almacenamiento para gestionar datos.

□ **Arquitectura de WMI**

La arquitectura de la tecnología WMI consta de:

- Aplicaciones de gestión
- Objetos gestionados
- Proveedores
- Infraestructura de gestión la cual contiene el software de WMI (Winmgmt.exe) y el repositorio CIM.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Las [aplicaciones de gestión](#) son aplicaciones basadas en Microsoft® Windows® o servicios Microsoft® Windows NT®/Windows 2000 que procesan o despliegan datos de los objetos gestionados. Una aplicación de gestión puede realizar una variedad de tareas como medir desempeño, informar detenciones y correlacionar datos.

Los objetos gestionados son componentes lógicos o físicos de la empresa. Se modelan los objetos gestionados utilizando el CIM y ellos son accedidos por aplicaciones de gestión a través de WMI. Un objeto gestionado puede ser cualquier componente de la empresa, desde un pequeño pedazo de hardware como un cable, hasta una gran aplicación de software como un sistema de base de datos.

Los proveedores usan la API de COM para proporcionar a WMI datos de los objetos gestionados, manejar demandas en nombre de las aplicaciones de gestión y para generar notificaciones de eventos. El WMI SDK proporciona varios proveedores normales, como un proveedor del registro, para acceder información desde el registro del sistema. Además el WMI SDK también proporciona un Proveedor de eventos Windows NT/Windows 2000 que permite a las aplicaciones recibir notificaciones de los eventos Windows NT/Windows 2000 y acceder la información guardada en el registro de eventos Windows NT/Windows 2000. Los vendedores que desarrollan para este ambiente, llamados vendedores de terceras partes, pueden crear proveedores usuales para interactuar con objetos gestionados específicos a su ambiente.

La infraestructura de gestión consiste de WMI y el Repositorio CIM. WMI permite a los usuarios manejar comunicaciones entre las aplicaciones de gestión y proveedores, de esta forma los usuarios guardan sus datos estáticos en el almacén de CIM. Las aplicaciones y proveedores se comunican a través de WMI que usa una interfase de programación común (API de COM). El API de COM proporciona la notificación de eventos y requerimientos que procesan servicios y está disponible en lenguajes de programación como C y C++ .

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

El Repositorio CIM incluye datos de gestión estáticos. Los datos estáticos son aquellos que no cambian regularmente. WMI también soporta datos dinámicos los cuales deben generarse por demanda porque varían frecuentemente. Pueden ponerse datos en el Repositorio CIM a través de WMI o de administradores de red.

Los diseñadores de terceras partes pueden poner información en el repositorio CIM con el MOF y su compilador o por medio del API de COM.

El siguiente diagrama muestra la relación entre los componentes en la tecnología de WMI. En lo alto del diagrama se muestran ejemplos de aplicaciones de gestión. Algunas de estas aplicaciones acceden al API de COM directamente para actuar recíprocamente con WMI y el repositorio CIM para hacer peticiones de gestión. Otras aplicaciones usan métodos de acceso como el “Open Database Connectivity” (ODBC) y el “Hypertext Markup Language” (HTML) para hacer sus peticiones.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

fuelle: Tutorial WMISDK

En la parte baja del diagrama se ilustran ejemplos de objetos gestionados y sus proveedores correspondientes. Hay una variedad de métodos de acceso usados para la comunicación.

El protocolo usado para comunicación entre los componentes locales y remotos es El Modelo del Objeto Componente Distribuido (DCOM - Distributed Component Object Model).

□ Aplicaciones de gestión

Una aplicación de gestión es una aplicación o un servicio Microsoft® Windows NT®/Microsoft® Windows® 2000 que usa la información originada desde uno o más objetos gestionados. Para acceder a la información, una aplicación de gestión hace una petición a WMI a través de uno de los siguientes métodos: el API de COM o el [Scripting API](#).

WMI permite a las aplicaciones de gestión llevar a cabo una amplia gama de características como reportes de producción en un inventario de red, desplegar información del sistema, responde a eventos, empezar o detener servicios del sistema y envía un comando de expulsión a una unidad de disco con medios de comunicación reemplazables. Estas características son más fáciles de implementar con WMI, aunque es posible llevarlos a cabo sin WMI.

WMI soporta un número de estrategias para llevar a cabo aplicaciones de gestión. Las aplicaciones pueden acceder a WMI directamente a través del API de COM o Scripting API o indirectamente con uno de los siguientes métodos de acceso:

- Los Web browsers que pueden usar un conjunto de controles Microsoft® ActiveX® para controlar la apariencia, relaciones y conducta de datos que relacionan a los

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

objetos gestionados. Los controles son personalizables y pueden ser incluidos en la definición del esquema.

- Los Web browsers también pueden usar HTML, el estándar de páginas HTML y el paradigma hyperlink. HTML es soportado a través de un API para Servidor de Internet (ISAPI) que interactúa con WMI.
- Las aplicaciones de bases de datos pueden usar el adaptador WMI ODBC para unir las capacidades de la base de datos de ODBC con las capacidades de gestión de WMI. Con el adaptador ODBC, una aplicación puede usar una amplia gama de paquetes basados en ODBC y herramientas como Microsoft® Excel y Microsoft® Access.
- Las aplicaciones de servicio de directorio pueden usar la extensión WMI llamada “Active Directory Service Interface” (ADSI) para integrar el servicios y gestión de datos.

El API de COM está directamente disponible para programadores de C/C++.

Se puede usar el Scripting API para desarrollar script y aplicaciones basadas en Microsoft® Visual Basic® que se pueden usar para visualizar o controlar los objetos gestionados. WMI también proporciona soporte scripting para los siguientes lenguajes:

- Visual Basic
- Visual Basic para Aplicaciones
- Visual Basic Scripting Edition
- Microsoft® JScript®

La siguiente figura muestra aplicaciones de gestión de varios tipos que se comunican con objetos gestionados CIM de WMI. Dos de las aplicaciones usan una de las estrategias de acceso; la otra se comunica directamente con Objeto Gestorador CIM de WMI.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

o **WMI, Directorio Activo, y MMC**

Una aplicación de gestión completa a nivel empresarial típicamente comprende tres componentes importantes: WMI, el Directorio Activo de Microsoft (Microsoft® Active Directory™) y la consola de Gestión de Microsoft (MMC- Microsoft Management Console). WMI proporciona información individual del computador, como los dispositivos que se instalan y el software que se está ejecutando además el Directorio Activo proporciona la vista de la empresa y se enfoca en la información que necesita estar disponible para la red. Se pueden usar WMI y el Directorio Activo al mismo tiempo para proporcionar una vista completa del ambiente. Puesto que ambas fuentes de información pueden ser necesarias para lograr una tarea dada, WMI incluye el Proveedor de Servicios de Directorio para acceder a información guardada en el Directorio Activo.

Se puede usar la arquitectura de interfase de usuario común MMC para presentar esta información a los usuarios. La información de WMI, Directorio Activo y otras fuentes pueden ser combinadas con MMC para presentar una vista cohesiva de gestión. Se

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

recomienda que se desarrolle una base embebida para usar WMI como su fuente de información.

□ Proveedores WMI

Los proveedores de WMI actúan como intermediarios entre WMI y uno o mas objetos gestionados. Cuando WMI recibe una petición de una aplicación de gestión para datos que no están disponibles en el repositorio CIM o para notificaciones de eventos que WMI no soporta, WMI remite la demanda a un proveedor. Los proveedores proporcionan datos y notificaciones de evento para objetos gestionados que son específicos para un dominio en particular.

Los proveedores son servidores COM o DCOM estándares que pueden ser implementados utilizando los tipos de servidores soportados:

- Librerías dinámicas en proceso (DLLs)
- Servicios locales o remotos de Microsoft® Windows NT®/Microsoft® Windows® 2000
- Archivos ejecutables estándares, ya sea locales o remotos (.exe files)

Nota: los proveedores en proceso defectuosos pueden impactar negativamente a la fiabilidad del sistema operativo. Los proveedores deben ser implementados como servicios o archivos ejecutables siempre que sea posible.

El WMI SDK incluye algunos proveedores incorporados. Los proveedores incorporados, también llamados proveedores normales utilizan fuentes de suministro de datos muy conocidas tales como el registro del sistema y el subsistema Microsoft® Win32®.

La tecnología WMI también soporta la creación de proveedores personalizados por diseñadores de terceras partes. Estos proveedores sirven peticiones relacionadas con objetos gestionados que están en ambientes específicos. Los proveedores usan típicamente el

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

lenguaje MOF para definir y crear clases, además usan el API de COM para acceder al [repositorio CIM](#) y responden a las demandas WMI hechas inicialmente por las aplicaciones.

El siguiente diagrama ilustra la arquitectura de proveedores. El Proveedor PerfMon, Proveedor del Registro y Proveedor WDM son ejemplos de proveedores normales. Proveedor X, Proveedor Y y Proveedor Z son ejemplos de proveedores personalizados. Los proveedores normales proporcionan WMI y aplicaciones de gestión con datos obtenidos de objetos gestionados estandares como la aplicación de monitoreo de desempeño, el registro del sistema y el modelo de Drivers de dispositivos Windows (WDM). Los proveedores personalizados proporcionan un objeto gestor CIM de WMI y aplicaciones con datos tomados desde objetos personalizados. Los proveedores normales y los personalizados pueden acceder datos del repositorio CIM a través del API de COM.

Hay dos tipos de proveedores básicamente: aquellos que soportan recuperación de datos y modificación, y aquellos que soportan notificación de eventos. Los proveedores pueden categorizarse en la siguiente tabla:

Monografía

Tipo de proveedor	Descripción
Class	Recupera, modifica, anula, y/o enumera clases específicas de proveedor. También puede soportar procesamientos de consultas.
Instance	Recupera, modifica, anula, y/o enumera las instancias de clases específicas del proveedor. También puede soportar procesamiento de consultas.
Property	Recupera y/o modifica valores de propiedad individuales.
Method	Invoca métodos para una clase específica de proveedor.
Event	Genera notificaciones de eventos.
Event consumer	Soporta notificación de evento para mapear un consumidor físico con un consumidor lógico.

Repositorio CIM

Es un área central de almacenamiento gestionada por el gestor de objetos CIM. Las clases estáticas con instancias estáticas almacenan las definiciones de clases e instancias en el repositorio CIM. Las clases estáticas con instancias dinámicas almacenan solamente las definiciones. Las clases dinámicas almacenan las definiciones de las clases o las definiciones de las instancias. La información dinámica siempre es dada por la demanda del proveedor.

□ Modelo de Información común (CIM)

El Modelo de Información Común (CIM-Common Information Model) presenta una vista consistente y unificada de todos los tipos de objetos lógicos y físicos en un ambiente gestionado. Los objetos gestionados se representan utilizando estructuras orientadas a objetos

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

como clases. Las clases incluyen propiedades que describen los datos y métodos que definen la conducta. El CIM está diseñado por la DMTF como parte de la iniciativa WBEM a demás CIM no depende de una plataforma particular. WMI incluye una extensión del CIM para plataformas con sistema operativo Microsoft® Windows® .

El CIM define tres niveles de clases:

- Clases que representan objetos gestionados que se aplican a todas las áreas de gestión. Estas clases mantienen un vocabulario básico para analizar y describir sistemas gestionados. Ellos son parte de lo que se llama el modelo “core”.
- Clases que representan objetos gestionados que se aplican a áreas de gestión específicas pero son independientes de una aplicación o tecnología en particular. Estas clases son parte de lo que se llama el modelo común que es una extensión del modelo “core”.
- Clases que representan objetos gestionados que son adiciones específicas de la tecnología para el modelo común. Estas clases se aplican típicamente a las plataformas específicas como UNIX o el ambiente Microsoft® Win32® .

Pueden derivarse clases de otras clases. Una clase derivada representa un caso especial de su clase padre y por consiguiente incluye todos las propiedades y métodos del padre. Las relaciones de herencia no están típicamente disponibles para la aplicación de gestión que los usa; la jerarquía de herencia no es importante para estas aplicaciones. Pueden obtenerse jerarquías de la clase utilizando aplicaciones que son incluidas en el WMI SDK.

WMI también soporta asociaciones. Las asociaciones son instancias de clases de asociación y son usadas para representar relaciones entre otros objetos de WMI. Las relaciones de asociación son visibles a las aplicaciones de gestión. WMI define las clases de asociación para soportar clases del sistema. Los diseñadores de terceras partes también pueden definir clases de asociación para su ambiente de gestión.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

WMI soporta el concepto de esquemas para agrupar las clases e instancias que se usan dentro de un ambiente de gestión particular. El WMI SDK incluye dos esquemas: el esquema CIM y el esquema Win32. El esquema CIM contiene las definiciones de las clases para los primeros dos niveles del CIM. Estas clases representan objetos gestionados que son parte de cada ambiente de gestión sin tener en cuenta la plataforma. El esquema Win32 contiene definiciones de las clases para objetos gestionados que son parte de un ambiente típico Win32.

Los diseñadores de terceras partes pueden crear sus propios esquemas personalizados para describir ambientes específicos del vendedor. Porque se quieren esquemas infinitamente extensibles, los diseñadores siempre pueden agregar nuevas clases para representar nuevos objetos gestionados en un ambiente existente. Los esquemas personalizados son extensiones del esquema CIM o Win32.

□ **WinMgmt.exe**

WinMgmt.exe es el componente primario en la infraestructura de gestión de “Windows Management Instrumentation” (WMI). En computadores corriendo Microsoft® Windows® 98, WinMgmt.exe corre como un archivo ejecutable normal. En computadores Microsoft® Windows NT®/Microsoft® Windows® 2000, WinMgmt.exe corre como un servicio. En ambos casos, WinMgmt.exe empieza cuando la primera aplicación de gestión hace una llamada para conectarse. WinMgmt.exe se activa cuando la primera aplicación del cliente se conecta con éxito y corre continuamente cuando las aplicaciones de gestión buscan sus servicios activamente.

En computadores corriendo Windows NT versión 4.0, WinMgmt.exe corre en uno de dos modos, como un servicio manual o como un servicio automático. Como un servicio automático, WinMgmt.exe entra en un estado de perfil de baja memoria cuando todos los clientes empiezan. Como un servicio manual, WinMgmt.exe espera 30 segundos y baja el servicio cuando todos los clientes hayan finalizado.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

WMI soporta dos interfases de programación conocidas como el COM API para WMI y el [Scripting API](#) para WMI. El COM API es usado para aplicaciones de gestión, para proveedores, y para extensiones del esquema. El COM API, habilita estos componentes para interactuar con WMI utilizando C y C++ y esta basado en el Component Object Model (COM). El Scripting API puede ser usado para crear aplicaciones cliente con WMI utilizando lenguajes de scripting y Microsoft® Visual Basic®.

Cuando una aplicación hace una petición llamando a uno de los dos métodos ya sea el COM API o el [SCRIPTING API](#), WMI determina si la petición involucra datos estáticos almacenados en el repositorio CIM, o datos dinámicos dados por un proveedor. Los datos estáticos pueden ser manejados por WMI, mientras que los datos dinámicos siempre involucran al proveedor. Los proveedores registran su localización y soporte para operaciones particulares como adquisición de datos, modificación, eliminación, enumeración y procesos de consulta. WMI usa esta información registrada para hacer coincidir los requerimientos de la aplicación con el proveedor adecuado y encontrar y leer dicho proveedor cuando es necesario. Cuando el proveedor ha finalizado el procesamiento de una petición, este retorna los resultados a WMI, el cual reenvia los resultados a la aplicación.

Adicionalmente para implementar cada una de las operaciones asociadas con las peticiones de las aplicaciones, WMI también proporciona lo siguiente:

- [Soporte para notificación de evento](#)
- [Soporte para el lenguaje de petición](#)
- [Soporte de seguridad](#)
- [Soporte de localización](#)

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

- **Soporte para la Notificación de Evento**

WMI soporta el registro para la distribución de notificaciones de evento. Los consumidores de evento se registran para recibir tipos particulares de notificaciones. Los proveedores de evento se registran para proporcionar tipos particulares de notificaciones.

Para permitir a los consumidores de evento operar independientemente de los proveedores de evento WMI actúa como el intermediario y empareja a los consumidores registrados con los proveedores correspondientes y envía los eventos apropiados.

WMI soporta consumidores de evento temporales y consumidores de evento permanentes. Los consumidores de evento temporales sólo reciben notificaciones mientras que estén activos, cuando ellos terminan, su registro es removido. Los consumidores de evento permanentes reciben notificaciones siempre y cuando ellas ocurran. Cuando un consumidor de evento permanente es registrado, WMI no termina automáticamente con la última aplicación; se reinicia automáticamente después de que el sistema se reinicia además WMI debe estar en todo momento disponible para entregar éstas notificaciones de evento.

Además de los eventos generados por proveedores de evento, el propio WMI produce dos tipos de eventos: eventos cronometrados y los eventos intrínsecos. Los eventos cronometrados ocurren periódicamente según un intervalo de tiempo especificado, o una vez en un determinado tiempo. Los eventos intrínsecos corresponden a los cambios en datos guardados en el repositorio CIM.

Siempre que sea posible, los proveedores deben publicar los eventos intrínsecos pertinentes. Esto previene la pérdida de la ejecución que sería el resultado de registrar por defecto este evento.

Además de publicar eventos intrínsecos que corresponden a los cambios en los objetos gestionados controlados por el proveedor, los proveedores pueden necesitar a veces publicar

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

eventos extrínsecos, es decir, eventos que no corresponden claramente a cualquier cambio en el estado de un objeto gestionado.

WMI remite las notificaciones de todos los tipos de eventos a aplicaciones que se han registrado para recibirlas.

- **Soporte para el lenguaje de consulta**

WMI actualmente soporta el “Windows Management Instrumentation Query Language” (WQL) para manejar el proceso de consulta. WQL es un subconjunto del estandar ANSI “Structured Query Language” (SQL) con extensiones WMI específicas. Algunas extensiones soportan registro y notificación de eventos, mientras que otros soportan relaciones entre las clases e instancias. WQL es un lenguaje de solo lectura el cual no puede ser usado para actualizar, insertar o anular datos. WQL sólo puede ser usado para recuperar información.

- **Soporte de seguridad**

WMI soporta una forma limitada de seguridad que positivamente identifica y valida a cada usuario antes de que al usuario se le permita conectarse a WMI. WMI no soporta protección de clases individuales o instancias de datos dinámicos. WMI soporta protección individual de las clases e instancias de datos dinámicos a través del uso de personificación.

WMI también soporta seguridad para “namespaces” individuales.

En las plataformas Windows NT/Windows 2000, no hay ninguna distinción entre acceso local y remoto, excepto que para conectarse remotamente a un “namespace” de WMI, dado que es un derecho separado que puede o no concederse. Sin embargo, con una conexión remota, los usuarios pueden especificar un nombre del usuario y contraseña y pueden reemplazar el nombre del usuario actual y contraseña. Con una conexión local, los usuarios no pueden cambiar el nombre actual y contraseña.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

En plataformas Windows 95 y Windows 98 se concede a los usuarios locales todos los derechos, no hay ninguna autenticación. Sin embargo, los usuarios remotos se validan utilizando instancias del sistema de clases WMI.

Los administradores pueden usar la aplicación de control WMI (Wbemctl.exe) para poner permisos WMI para los usuarios.

C.1.3 Términos y Conceptos

□ Clases e Instancias

Una clase de WMI define una plantilla (template) para describir un tipo de objeto gestionado. Una instancia de una clase de WMI representa un objeto gestionado específico del tipo descrito por la clase. Donde la clase generalmente modela el dispositivo del mundo real o el componente en el sentido general, cada instancia representa una ocurrencia específica del dispositivo o componente. Por ejemplo, una clase general llamada FloppyDisk podría existir con las instancias, en un host particular de una computadora que representa los drives A y B.

Algunas clases de WMI son clases de base abstractas. Las clases abstractas no tienen ninguna instancia propia; sólo clases derivadas de las clases abstractas que tienen instancias. El CIM_ManagedSystemElement system class, por ejemplo, es una clase abstracta. Las instancias son creadas de las subclasses de CIM_ManagedSystemElement. Otro tipo de clase soporta sólo una instancia. Tales clases son conocidas como clases de semifallo (singleton).

Hay algunos funcionamientos que no pueden realizarse en instancias. Los siguientes funcionamientos son inválidos:

Cambiar la clase de una instancia.

Cambiar un tipo de propiedad.

Agregar o quitar una propiedad.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Agregar o quitar una Llave, Indexed, Singleton, calificador Dinámico, o Abstracto.

Todas las instancias de una clase existen dentro del “namespace” al que la clase pertenece. Dentro de un “namespace”, las instancias pueden ser estáticas o dinámicas. Se guardan instancias estáticas persistentemente y permanecen válidas, aun después de reiniciar el sistema operativo, hasta que ellas se anulen explícitamente. Se debe poner instancias estáticas en el almacén de CIM (CIM Repository) utilizando el `IWbemServices::PutInstance` o método de `IWbemServices::PutInstanceAsync`, o sometiendo un archivo de MOF al recopilador de MOF.

Las instancias dinámicas son proporcionadas por un proveedor cuando surge la necesidad y no se guarda en el almacén de CIM. Los requerimientos de instancias dinámicas son enviadas a través de WMI al proveedor. El soporte dinámico de instancias de una clase permite a un proveedor siempre proporcionar valores actuales de propiedad.

Las clases estáticas pueden soportar instancias estáticas o dinámicas. Dentro de una instancia estática, pueden existir propiedades estáticas o dinámicas. Una clase estática que soporta instancias sólo estáticas que contienen propiedades estáticas siempre está disponible a través de WMI; el proveedor es innecesario en estos casos.

Las clases estáticas con instancias dinámicas guardan sólo la definición de la clase en el almacén de CIM. Cuando se piden las instancias, un proveedor debe recuperar la definición de la clase y debe construir la instancia requerida o el set de instancias.

Las clases estáticas con instancias estáticas que contienen propiedades estáticas y dinámicas que pueden guardar placeholders para las propiedades dinámicas en el almacén de CIM. Cuando un requerimiento es hecho por una instancia, WMI llama al proveedor propietario designado para proporcionar los datos actuales para cada propiedad dinámica.

Las clases dinámicas soportan sólo instancias dinámicas. Con una clase dinámica, no se guardan ni la definición de la clase ni las instancias en el almacén de CIM. El proveedor es

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

responsable por una información de almacenes de clases dinámicas para la definición y locaciones de las instancias. Cuando una aplicación pide una clase dinámica, WMI localiza al proveedor y continúa la demanda.

□ **Clases de Sistema**

Las clases de sistemas WMI son una colección de clases predefinidas incluidas en WMI que soportan las actividades de WMI. Las clases de sistemas WMI se definen automáticamente en cada “namespace”. Por ejemplo, el sistema clasifica proveedores de registro y describe eventos que relacionan los dos para cambios en el repertorio CIM y a los componentes específicos del proveedor.

Las clases del sistema se identifican por llevar doble subrayado en su nombre. Todas las clases del sistema se derivan de la clase baja abstracta, __SystemClass. Debido a que las clases del sistema son predefinidas por WMI, los diseñadores no pueden crear su propio sistema de clases empezando un nombre de la clase con un doble subrayado. Sin embargo, los diseñadores pueden derivar clases de las clases del sistema.

□ **Identidad y localización**

○ **Propiedades llave**

WMI identifica instancias de las clases a través del uso de llaves (Keys), propiedades que proporcionan un único valor. Las propiedades importantes distinguen instancias de una clase de la misma manera que las columnas importantes distinguen filas de una tabla en una base de datos.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Las propiedades importantes son designadas por el calificador `Key`, un calificador normal definido por WMI. Se puede atar calificadores importantes a más de una propiedad en una clase para crear una llave compuesta para la clase. Las propiedades escogidas como propiedades `key` (importantes) para una clase, cuando se toman juntas, deben contener valores que pueden identificar cada instancia de la clase. Cualquier tipo de propiedad puede usarse como una llave con las excepciones siguientes:

- Series (Arrays)
- Números Reales y punto-flotante
- Objetos empotrados (Embedded)
- Los caracteres inferiores (lower) de ASCII 32 (es decir, los caracteres espaciados blancos)
- Cadenas de caracteres que definen cómo las llaves deben tener rangos de Unicode de U+0020 o más altos. Esta restricción existe porque se usan valores `Key` en caminos del objeto (Object paths), y no se pueden usar caracteres del nonprinting en object paths.

La siguiente sintaxis Managed Object Format (MOF) ilustra cómo definir una clase con una sola propiedad `Key`:

```
class MyClass
{
 [key] string MyKey;
 string RegularProp;
};
```

Cuando una superclase especifica una llave, todas las clases derivadas de la superclase heredan esa llave. Las clases derivadas no pueden alterar la llave heredada o definir cualquier nueva propiedad importante. Sin embargo, cuando se deriva una subclase de una clase abstracta sin una llave, se puede introducir una llave en la subclase.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Todas las clases que definen más de una instancia deben especificar una llave. Porque las clases abstractas no definen ninguna instancia, ellas no necesitan especificar llaves. Porque las clases singleton definen sólo una instancia, ellas no pueden especificar llaves.

Las cadenas de carácter de tipo Char16 que son definidas como llaves deben contener valores mayores a U+0020.

- **“namespaces”**

Un “namespace” es una unidad lógica para agrupar clases y clases de instancias, y para controlar su alcance y visibilidad. Un “namespace” está representado en su “namespace” padre por una instancia del `__namespace system class` o una clase que se deriva de `__namespace class`. El `__namespace class` tiene una sola propiedad: Nombre. Es el nombre del “namespace” que lo distingue de todos los otros “namespaces”. Los nombres de “namespace” no pueden llevar subrayado.

Los “namespaces” pueden anidarse dentro de otro para formar una jerarquía arbitraria de clases e instancias. El modelo anidado se parece al que es usado por un sistema de archivo jerárquico. Cada “namespace” debe tener un único nombre dentro del alcance de su objeto padre inmediato.

Para indicar una jerarquía del “namespace”, se separa individualmente los nombres de los “namespace” con cuchilladas dirigidas hacia atrás, como se muestra luego:

Namespace1\Namespace2\Namespace3..... \LastNamespace

Los “namespaces” pueden colocarse en un formato jerárquico, como se muestra en el ejemplo al final de este tema, o en un formato lateral. De cualquier modo, la relación entre los “namespaces” no tiene nada que ver con la herencia de la clase. Es decir, un “namespace” niño no hereda las clases de su “namespace” padre automáticamente.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

WMI proporciona apoyo limitado para las relaciones cross-namespace. Una asociación puede contener referencias para clasificar instancias en dos “namespaces” diferentes con tal de que las instancias se definan estáticamente dentro del Repositorio del Modelo de Información Común (CIM repository) y no son proporcionadas por proveedores dinámicos. Para más información sobre la estática y la definición dinámica de instancias de la clase, ver [Clases e Instancias](#).

Típicamente, un “namespace” contiene un conjunto de clases e instancias que representan objetos gestionados en un ambiente particular. Por ejemplo, se crean las clases e instancias para gestionar objetos en el ambiente Microsoft® Win32® en su propio “namespace” único. Debido a que todos los funcionamientos en la versión actual de WMI ocurren en un “namespace” particular, los conflictos no ocurren entre clases que son nombradas igual y residen en “namespaces” diferentes. Sin embargo, cuando se crean un nombre de clase y sus propiedades asociadas y métodos, se recomienda que se evite dar el mismo nombre a la clase que el de otra clase en otro “namespace”. Esto elimina posibles problemas para los clientes cuando descargan WMI.

Todas las instalaciones de WMI tienen estos “namespaces” predefinidos:

```
root
root\default
root\cimv2
```

El “namespace” de la raíz es diseñado principalmente para contener otros “namespaces”. La instalación de WMI pone los otros tres “namespaces” predefinidos bajo el “namespace” de la raíz. El “namespace” del root\default sostiene la mayoría de las clases del sistema. El “namespace” root\cimv2 contiene las clases e instancias que representan un ambiente Win32, como Win32_LogicalDisk y Win32_OperatingSystem.

La mayoría de las operaciones ocurren dentro del “namespace” root\cimv2. Sin embargo, si la instalación de WMI también está actuando como un apoderado para un dispositivo lógico o

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

de red, se deben localizar las clases e instancias asociados con el dispositivo lógico o de red en otro “namespace” que no sea root\cimv2, como se muestra en la ilustración siguiente. Haciendo que sea fácil de distinguir entre las clases e instancias para la computadora local y para el dispositivo lógico o de red.

Fuente: WMI SDK

En el ejemplo siguiente, se anidan dos “namespaces” bajo el “namespace” de raíz: cimv2 y UnixProxy. El “namespace” cimv2 modela a la computadora local, y el “namespace” UnixProxy sostiene dos otros “namespaces”, Unix-A y Unix-B. Los “namespaces” Unix-A y Unix-B modelan cada uno una computadora UNIX completa.

Fuente: WMI SDK

Monografía

Debido a que se representan “namespaces” como instancias del `__namespace` class, un nuevo “namespace” se crea cuando una instancia de `__namespace` class se crea y un “namespace” se anula cuando una instancia de `__namespace` class se anula. Después de que un “namespace” es marcado para borrarlo, todos los clientes actualmente conectados a ese “namespace” reciben el código de error `WBEM_E_INVALID_namespace` en cualquier llamada subsecuente al “namespace”.

- **“Object Paths”(rutas del objeto)**

Se usa WMI Object Paths para identificar individualmente “namespaces” en un servidor, clases dentro de un “namespace”, o instancias de una clase. Los Object Paths son conceptualmente similares al Recurso Universal Locators (URLs). Los dos son jerárquicos en formato y contienen uno o más elementos. El número de elementos depende del tipo de Object Paths, y si es un camino (path) lleno o un camino que es relativo a una situación particular.

Los Object Paths pueden contener lo siguiente:

- Cadenas contenidas solo en comillas.
- Forward slashes como separadores.
- Backslashes como separador.
- Constantes Hexadecimal para los enteros.
- Constantes Boleanas, como VERDADERO y FALSO, para las clases con llaves que toman valores Booleanos.

Un servidor local supuesto con un camino del “namespace” parcial. Así, si se especifica el “namespace” `root\default` implica el “namespace” `root\default` en el servidor local.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Los Object paths no pueden contener espacio en blanco dentro de un elemento o entre los elementos. Se puede usar marcas de comillas incluídas en Object paths pero se deben delimitar con caracteres escape, como en una aplicación de C o C++. La anotación de URL puede usarse para representar caracteres non-printing (no-imprimiendo), como %20 para un espacio en blanco. Se reconocen valores sólo decimales como porciones numéricas de llaves.

Se usan Object paths en las propiedades de referencia de clases de asociación para identificar objetos relacionados, y como parámetros de entrada y salida para varios métodos. Object paths se tratan como cadenas con el propósito de lookup y comparación, el valor de Object path cuando es usado como una propiedad de referencia siempre es la propia cadena y no el objeto de referencia. Las comparaciones de cadena que se tratan con Object paths siempre son case-insensitive (caso-insensibles).

La tabla siguiente lista los métodos que requieren Object paths para “namespaces”, clases, o instancias.

Tipo de object path	Metodo
“namespace” object path	IWbemServices::OpenNamespace
Clase object path	IWbemServices::ExecMethod IWbemServices::ExecMethodAsync
Clase o clase de instancia object path	IWbemServices::GetObject
Clase o instancia object path	IWbemServices::GetObjectAsync.
Instancia object path	IWbemServices::DeleteInstance IWbemServices::DeleteInstanceAsync IWbemCallResult::GetResultString

Para más información sobre los tipos específicos de object paths, ver:

[“namespace” Object Paths.](#)

[Class Object Paths.](#)

[Instance Object Paths.](#)

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

- **“namespace Object Paths” (Rutas de objetos namespace)**

Un “namespace” object path se usa para localizar un “namespace” particular en un servidor. Un “namespace” object path lleno tiene dos elementos, servidor y “namespace”, y se estructura utilizando slashes delanteras (forward slashes) o dirigidas hacia atrás, como se muestra abajo:

```
\ \Server\“namespace”
```

ó

```
/ /Server/“namespace”
```

El elemento del servidor especifica el nombre de la red de la computadora que esta organizando el “namespace”. Si el servidor es la computadora local, puede usarse un solo punto en lugar del nombre del servidor, como se muestra luego:

```
\ \. \“namespace”
```

El elemento del “namespace” especifica cualquier “namespace” válido. Un “namespace” se representa con un cordón jerárquico que contiene elementos delimitados por backslashes simples, como root\cimv2. No se puede usar slashes delanteras (forward slashes) dentro de los nombres del “namespace”.

- **Class Object Paths (Rutas de objetos clase)**

Un Class Object Paths se usa para localizar una clase dentro de un “namespace”. Un Object Path lleno para una clase añade el nombre de la clase a un path del “namespace” como se muestra luego:

```
\ \Server\“namespace”:Class
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Un Object Path relativo puede usarse para representar una clase que reside en el “namespace” actual. Un Object Path relativo a una clase contiene sólo el nombre de la clase:

Clase

Por ejemplo, el Object Path lleno siguiente puede usarse para localizar la clase Win32_LogicalDisk dentro del “namespace” root\cimv2 en un servidor llamado Admin:

```
\ \Admin\Root\CimV2:Win32_LogicalDisk
```

La misma clase puede localizarse en el servidor actual en el “namespace” actual con el Object Path relativo siguiente:

```
Win32_LogicalDisk
```

El fragmento del código siguiente muestra cómo usar el Object Path relativo para recuperar la definición de la clase para Win32_LogicalDisk:

```
BSTR Path = SysAllocString(L"Win32_LogicalDisk");  
IWbemClassObject *pDiskClass = 0;  
pHmSvc->GetObject(Path, 0, 0, &pDiskClass, 0);
```

o Instance Object Paths (Rutas de objetos instancia)

Un Instance Object Paths se usa para localizar una instancia de una clase particular dentro de un “namespace”. Una instancia llena de object path añade el nombre y valor de la propiedad importante de la clase, como se muestra luego:

```
\ \Server\“namespace”:Class.KeyName = "KeyValue"
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Un object path relativo puede usarse para referirse a una instancia localizada en el “namespace” actual en el servidor actual. El path relativo consiste en el nombre de la clase seguido por los nombres y valores de las propiedades importantes de esta instancia:

```
MyClass.MyProp = "e":
```

Para una clase con llaves múltiples:

```
MyOtherClass.FirstKey=1, SecondKey=2
```

Para las clases con sólo una propiedad designadas como la llave, una anotación de taquigrafía puede usarse y puede omitirse el nombre de la propiedad importante:

```
MyClass = "e":
```

Para las clases del semifallo (singleton), el object path relativo consiste en el nombre de la clase seguido por " = @" como se muestra a continuación:

```
MySingletonClass = @
```

Para recuperar una instancia particular, se usa código similar al que se muestra a continuación. La llamada a la función SysAllocString asigna e inicializa a la instancia la cadena de caracteres para el Object Path. La llamada al método de IWbemServices::GetObject recupera la instancia y lugares en los volúmenes del parámetro del pComPort.

```
BSTR Path = SysAllocString(L"ComPort=2");  
IWbemClassObject *pComPort = 0;  
pWbemSvcs->GetObject(Path, 0, 0, &pComPort, 0);
```

Para las instancias de clases que especifican propiedades múltiples como la llave, WMI no requiere ninguna clasificación específica de propiedades importantes en object paths. Sólo se

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

necesita especificar el valor de cada una de las propiedades en el object path. Por ejemplo, asuma que la clase MyClass2 tiene una llave compuesta que consiste en una propiedad del entero IntVal y una propiedad del cordón StrVal. Los object paths siguientes muestran dos maneras diferentes de identificar la misma instancia de MyClass2:

```
MyClass.IntVal=33,StrVal = "AAA"
```

```
MyClass.StrVal = "AAA",IntVal=33"
```

C.1.4 Localización de WMI

La Instrumentación de Gestión Windows (WMI) implementa una técnica que permite múltiples versiones localizadas de la misma clase que está guardada en el almacén. Para lograr esto, la definición de la clase está separada en lo siguiente:

Una versión neutral del lenguaje que contiene sólo una definición de la clase básica.

Una versión específica del lenguaje que contiene información localizada, como descripciones de propiedad que son específicas a un sitio.

Las definiciones específicas de una clase de lenguaje se guardan en un “namespace” niño bajo el “namespace” que contiene una definición básica de una clase neutral del idioma.

Cuando se pide una definición de la clase localizada para un sitio específico, WMI combina la definición de la clase básica y la información de la clase localizada para formar una clase localizada completa. Se puede conseguir una versión localizada de una clase de WMI especificando un sitio cuando se conecta a WMI y poniendo una bandera que indica que se necesita información localizada. WMI une entonces la información neutral del idioma y las versiones específicas del idioma de la definición de la clase para formar una clase localizada. Las clases de WMI que contienen información localizada son marcadas con el calificador de Enmendadura (Amendment qualifier) y se llaman clases enmendadas; una clase soporta

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

información localizada si tiene este calificador. Se puede determinar qué sitio de la clase se ha localizado por otro calificador llamado Sitio. El calificador sitio contiene un identificador de localización (Win32 LCID) que identifica un sitio. Por ejemplo, el sitio para inglés americano es 0x409. Si un calificador en una clase enmendada contiene información localizada, contiene entonces el calificador enmendado.

C.1.5 Seguridad y autenticación

Windows Management Instrumentation (WMI) soporta seguridad total para sistemas operativos Microsoft® Windows NT®/Microsoft® Windows® 2000, y seguridad limitada para Windows 95/98. La seguridad WMI valida la entrada de los usuarios a la información en el computador local y para el acceso remoto. WMI garantiza a un usuario válido alguna forma de acceso controlado al repositorio CIM.

WMI no da seguridad para los recursos del sistema tales como clases o instancias individuales. Sin embargo, los administradores pueden usar WMI para controlar los permisos globales en esquemas de operación, tales como limitaciones para algunos usuarios en el acceso en operaciones de solo lectura. WMI también soporta seguridad para el “namespace”.

El acercamiento a la seguridad WMI es usar un descriptor de seguridad(SD) para controlar el acceso a los servicios WMI. El SD es un descriptor estándar de Windows NT, y contiene una lista de control de acceso (ACL), una lista de control de entradas (ACEs). Cada ACE garantiza los permisos para ejecutar operaciones restringidas, tales como escribir un archivo o formatear un disco. ACEs particulares particular para permitir accesos WMI, accesos remotos, ejecución de métodos, y escritura sobre le repositorio CIMOM.

Los SDs WMI son almacenados en el repositorio CIMOM. Para Windows NT, los ACEs son almacenados. Para Windows 95/98, son almacenados unos pseudo ACEs.

Se puede usar el control de aplicaciones WMI (Wbemctl.exe) para fijar los permisos para los usuarios WMI.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Para ejecutar el control de la aplicación WMI

Desde el menú Inicio, de un clic sobre ejecutar y escriba **wbemctl** (en Windows 95/98 y Windows NT versión 4.0). En Windows 2000, escriba **wmimgmt.msc**.

WMI desarrolla chequeos de seguridad para cada llamada a WMI. Las aplicaciones pueden especificar configuraciones de seguridad en el nivel de procesamiento y en el nivel de interfase.

□ Seguridad por “namespace”

Cada “namespace” tiene su propio descriptor de seguridad descriptor (SD), que permite al “namespace” tener sus propias configuraciones de seguridad. Como en los archivos de sistemas Microsoft® Windows NT® (NTFS), la herencia puede ser utilizada para simplificar la administración de la seguridad. Cada control de acceso de entradas (ACE) en el SD del “namespace” tiene un campo de banderas que indica que herencia, si la hay, se debe desempeñar. Por ejemplo, si el contenedor de herencia es permitido, entonces el ACE del SD del “namespace” es heredado por los “namespaces” hijos.

El SD es construido cuando una conexión al “namespace” es hecha. El SD es construido a partir de la lista de control de acceso (ACLs) del “namespaces” en la cadena de herencias, y modificado por cada herencia de cada “namespace”. Por defecto, el propietario tendrá la cuenta de administrador, y el grupo de administradores locales tienen derecho a todas las operaciones, incluyendo los accesos remotos.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

□ Autenticación

Autenticación es el proceso por el cual un cliente procesa su identificación en un servidor. La Impersonalización es el proceso por el cual un cliente permite a un servidor llamar a otros servidores de su interés.

La identificación de usuario involucra la verificación del nombre de usuario y su contraseña, a través de paquetes de seguridad de sistema como NTLM. Los paquetes de seguridad no tienen información acerca de los derechos de acceso; su única responsabilidad es validar positivamente la identidad de los usuarios.

Dependiendo del sistema operativo, WMI soporta varios niveles de autenticación. En plataformas Microsoft® Windows® 95/98, todos los usuarios locales son asumidos para ser autenticados, indiferentemente del usuario y su contraseña. Aquí no hay autenticación local, y la verdadera autenticación solo ocurre sobre conexiones remotas. En sistemas Microsoft® Windows NT®/Windows 2000, todos los usuarios son autenticados. Después de la autenticación, el usuario es aun sujeto de las configuraciones de permisos que son estrictamente ejecutadas.

La asignación de permisos envuelve el acceso a los usuarios válidos y es la responsabilidad de WMI. Ya que los sistemas Windows 95 y Windows 98 no son sistemas operativos seguros, la garantización o denegación tiene menos efecto en estos sistemas operativos que en otros sistemas. Por ejemplo; en sistemas Windows NT/Windows 2000, las operaciones sobre archivos pueden negársele a un usuario así WMI considere que el usuario tiene acceso total.

Sobre Windows NT versión 4.0, el único servicio de autenticación es NTLM. Bajo Windows 2000, dos servicios de autenticación adicionales están disponibles: Kerberos y **Negotiate**. **Negotiate** es recomendado para un usuario con códigos que necesitan trabajar en dominios Kerberos y no-Kerberos.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Si el cliente y el servidor están en diferentes maquinas Windows 2000, el servicio de autenticación por defecto será **Negotiate**. En todos los otros casos, el servicio de autenticación por defecto es NTLM.

- *Autenticación NTLM.*

NTLM esta disponible en todas las plataformas Windows. En Windows 95/98, éste esta disponible como una adición. Sobre NTLM, un servidor solo puede impersonalizar al cliente a través de un salto a una máquina simple. Un servidor no puede pasar (o delegar) la identidad del cliente a otra máquina.

- *Autenticación Kerberos*

Kerberos solo puede ser utilizado en escenarios remotos. Si se intenta fijar a Kerberos como el paquete de autenticación para proxys locales, este fallará. Kerberos requiere autenticación mutua. En otras palabras, el cliente debe estar habilitado para identificar al servidor y el servidor debe estar habilitado para identificar al cliente. Uno de los mayores rasgos de Kerberos, aplicable a WMI, es que este permite delegación de la identidad del cliente a través de múltiples saltos de máquina. En otras palabras, una petición del cliente puede ser pasada por un servidor a otra máquina y aun mantener la identidad del cliente. Kerberos esta solo disponible sobre máquinas Windows 2000 en redes Windows 2000. Si no hay un centro de distribución de llaves (KDC) en una red, fallará el intento de usar Kerberos entre dos máquinas Windows 2000.

- *Autenticación Negotiate*

Cuando se conectan dos máquinas Windows 2000 a WMI, la seguridad del proxy automáticamente toma el valor por defecto de **Negotiate**. El servicio de autenticación

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Negotiate escoge el mejor paquete de autenticación para usarse. Este es el servicio recomendado para el uso en aplicaciones que deben funcionar en dominios Kerberos y no Kerberos.

- **Accesos por defecto y permisos.**

DCOM asume al usuario actual si no están especificados un nombre de usuario y contraseña. Para accesos remotos, pueden ser especificados un nombre de usuario y una contraseña sobrescribiendo al usuario actual. Para acceso local, no es posible sobrescribir el nombre de usuario puesto que DCOM no lo permite.

Por defecto, cualquier usuario que sea un miembro del grupo de administradores locales tiene garantizado el acceso local total y el acceso remoto a WMI. Este grupo típicamente incluye al administrador local y el dominio del administrador.

Los permisos de registro solo pertenecen a los sistemas Microsoft® Windows NT®/Microsoft® Windows® 2000. En estos sistemas, los permisos de registro son fijados automáticamente cuando WMI es instalado. Los permisos de lectura/escritura son asignados a los miembros del grupo administradores, y los permisos de solo lectura a cualquiera.

Nota: El intento al acceso remoto en sistemas Windows NT/Windows 2000 falla si el usuario no es un administrador para sistemas remotos y si el Servicio de Gestión de Windows no está corriendo en el sistema remoto. Si el usuario no tiene derechos administrativos en el sistema remoto, DCOM inicia el Servicio de Gestión de Windows en el sistema remoto y permite a los usuarios conectarse, por lo que todas las credenciales de conexión son aceptadas.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

C.2 Programación de aplicaciones WMI

C.2.1 Scripting API

Se puede usar el Scripting API del Windows Management Instrumentation (WMI) para desarrollar script y aplicaciones Microsoft® Visual Basic® que pueden ser usadas para ver información de objetos gestionados o para controlarlos. WMI provee soporte scripting para los siguientes lenguajes:

- Microsoft® Visual Basic®
- Microsoft® Visual Basic® para aplicaciones
- Microsoft® Visual Basic® Scripting Edition (VBScript)
- Microsoft® Jscript®

□ Acerca del Scripting API

El Scripting API del Windows Management Instrumentation (WMI) es un conjunto de objetos con propiedades, métodos y eventos que pueden ser usados para desarrollar scrip y aplicaciones Microsoft® Visual Basic® que ven o controlan información de los objetos gestionados.

○ Convenciones del documento.

La referencia Scripting API para WMI usa las siguientes convenciones:

- Los tipos de los parámetros son definidos utilizando el prefijo: b (Booleano), str (Cadena), i (Entero), obj (Objeto de automatización), var (Variable).
- Los parámetros opcionales son puestos entre paréntesis cuadrados ([]) con sus valores por defecto.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

- En el caso de los parámetros de objetos, los caracteres después del prefijo "obj." indican el tipo de objeto esperado:
 - *WbemObject* para un objeto [SWbemObject](#).
 - *WbemObjectSet* para un objeto [SWbemObjectSet](#).
 - *WbemObjectPath* para un objeto [SWbemObjectPath](#).
 - *WbemNamedValueSet* para un objeto [SWbemNamedValueSet](#).
 - *WbemServices* para un objeto [SWbemServices](#).
 - *WbemLocator* para un objeto [SWbemLocator](#).
 - *WbemMethod* para un objeto [SWbemMethod](#) (por ejemplo, **SWbemMethodSet.Item**).
 - *WbemProperty* para un objeto [SWbemProperty](#) (por ejemplo, [SWbemPropertySet.Item](#)).
 - *WbemQualifier* para un objeto [SWbemQualifier](#) (por ejemplo, **SWbemQualifierSet.Item**).
 - *WbemPropertySet* para un objeto [SWbemPropertySet](#) (por ejemplo, **SWbemObject.Properties_**).
 - *WbemQualifierSet* para un objeto [SWbemQualifierSet](#) (por ejemplo, **SWbemObject.Qualifiers_**).
 - *WbemMethodSet* para un objeto [SWbemMethodSet](#) (por ejemplo, **SWbemObject.Methods_**).
 - *WbemEventSource* para un objeto [SWbemEventSource](#) (por ejemplo, **SWbemServices.ExecNotificationQuery**).
 - *WbemPrivilegeSet* para un objeto [SWbemPrivilegeSet](#).

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

- *WbemPrivilege* para un objeto [SWbemPrivilege](#).

Por ejemplo, el siguiente código describe un método **Something** de un objeto [SWbemServices](#):

```
objWbemObjectSet = objWbemServices.Something(  
 strParam,  
 [iFlags=0],  
 [objWbemNamedValueSet=null]  
);
```

Este método retorna un objeto [SWbemObjectSet](#) y toma tres parámetros, de los cuales solo el primero es esencial. El primer parámetro es una cadena, el Segundo es un entero opcional (can valor por defecto igual a cero), y el tercero es un objeto [SWbemNamedValueSet](#) opcional (con valor por defecto igual a nulo).

□ Utilizando el Sripting API

- Colecciones

Una colección es un concepto de automatización estándar que provee una interfaz uniforme para un conjunto de objetos sobre los que se pueden desempeñar una iteración. La manipulación de una colección utilizando un lenguaje de programación específico usualmente es llevada a cabo utilizando rasgos nativos para este lenguaje.

Esto simplifica las tareas de repartición con objetos que contienen otros objetos. Se puede usar los paradigmas para acceder a las colecciones a menos que se utilicen objetos soportando una interfaz diferente.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

El WMI API para scripting provee un número de interfaces que conforman la colección. En cada caso, los elementos de la colección pueden ser identificados utilizando una cadena conveniente.

Colección	Elemento	Item() Aceptado:
SwbemObjectSet	SWbemObject	Object path
SwbemPropertySet	SWbemProperty	Property name
SwbemMethodSet	SWbemMethod	Method name
SwbemNamedValueSet	SWbemNamedValue	Value name
SwbemPrivilegeSet	SWbemPrivilege	Privilege name

o **Soporte de Visual Basic y VBScript para colecciones**

En Visual Basic o VBScript, las colecciones son accedidas utilizando el mecanismo "For Each *member in collection*". Por ejemplo:

```
'Aquí MyDiskProperties es un objeto SWbemPropertySet,
'y cada Property es una SWbemProperty
For Each Property in MyDiskProperties
 WScript.Echo Property.Name
Next
```

o **Creación de Objetos y Monikers**

En el Modelo del Objeto Común (COM), un moniker es un mecanismo normal por encapsular la localidad y se liga con otro objeto COM. La representación textual de un moniker es llamada “ nombre del despliegue” (display name).

Monografía

Se puede usar el WMI Scripting API para crear objetos [SWbemObject](#) y [SWbemServices](#) de una manera concisa que usa moniker display names. Esto es proporcionado como una alternativa más simple para el mecanismo de crear un objeto [SWbemLocator](#) primero y conectar explícitamente a WMI utilizando llamadas de método adicionales para obtener la interface que se necesita.

El moniker display name simplemente es una cadena leíble que actúa como un nombre para un “namespace” de WMI, o una clase de WMI o instancia. El formato de esta cadena es muy similar a un object path WMI estandar (para más información, ver [Object Paths](#)). Un moniker tiene las siguientes partes:

- El prefijo WinMgmts: (obligatorio)
- Un componente security settings (Opcional)
- Un componente WMI object path (Opcional)

La muestra de BNF siguiente describe la sintaxis del moniker para la descarga actual de WMI para Microsoft® Windows® 2000.

```
wmiMoniker : "winmgmts:" securitySetting ["[" localeSetting  
"]"] ["!" objectPath]  
| "winmgmts:" "[" localeSetting "]" ["!" objectPath]  
| "winmgmts:" [objectPath]
```

```
localeSetting : "locale" <ows> "=" <ows> localeID
```

```
localeID : a value of the form "ms_xxxx" where xxxx is a hex  
LCID value e.g. "ms_409".
```

```
objectPath : a valid WMI Object Path
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

```
securitySetting : "{" <ows> authAndImpersonSettings [<ows> ","
<ows> privilegeOverrides]<ows> }" <ows>
| "{" <ows> privilegeOverrides <ows> }"
```

authAndImpersonSettings :

authenticationLevel

| impersonationLevel

| authority

| authenticationLevel <ows> "," <ows> impersonationLevel

[<ows> "," <ows> authority]

| authenticationLevel <ows> "," <ows> authority [<ows> ","

<ows> impersonationLevel]

| impersonationLevel <ows> "," <ows> authenticationLevel

[<ows> "," <ows> authority]

| impersonationLevel <ows> "," <ows> authority [<ows> ","

<ows> authenticationLevel]

| authority <ows> "," <ows> impersonationLevel [<ows> ","

<ows> authenticationLevel]

| authority <ows> "," <ows> authenticationLevel [<ows> ","

<ows> impersonationLevel]

authority : "authority" <ows> "=" <ows> authorityValue

authorityValue : Any valid WMI authority string e.g.

"kerberos:mydomain\server" or "ntlm domain:mydomain". Note that backslashes need to be escaped in JScript.

authenticationLevel : "authenticationLevel" <ows> "=" <ows>

authenticationValue

authenticationValue : "default" | "none" | "connect" | "call"

| "pkt" | "pktIntegrity" | "pktPrivacy"

impersonationLevel : "impersonationLevel" <ows> "=" <ows>

impersonationValue

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

```
impersonationValue : "anonymous" | "identify" | "impersonate"
| "delegate"

privilegeOverrides : "(" <ows> privileges <ows> ")"

privileges : privilege [<ows> ", " <ows> privileges <ows>]*

privilege : ["!"] privilegeName

privilegeName : "CreateToken" | "PrimaryToken" | "LockMemory"
| "IncreaseQuota"
| "MachineAccount" | "Tcb" | "Security" | "TakeOwnership"
| "LoadDriver" | "SystemProfile" | "SystemTime"
| "ProfileSingleProcess" | "IncreaseBasePriority"
| "CreatePagefile" | "CreatePermanent" | "Backup" | "Restore"
| "Shutdown" | "Debug" | "Audit" | "SystemEnvironment" |
"ChangeNotify"
| "RemoteShutdown" | "Udock" | "SyncAgent" |
"EnableDelegation"
```

Nota: Todos los literales de cadena son caso-insensibles.

El prefijo "!" es un privilegio que indica que el privilegio será desactivado; la omisión de este prefijo implica que el privilegio será habilitado.

El moniker siguiente especifica el objeto [SWbemServices](#) que representa el “namespace” root/default, con personificación y el wbemPrivilegeDebug (SeDebugPrivilege) privilegio habilitado, y el wbemPrivilegeSecurity (SeSecurityPrivilege) privilegio desactivado.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

```
winmgmts:{impersonationLevel=impersonate, (debug, !security) }  
!root\default
```

Componente Object Path

Las asignaciones predefinidas siguientes permiten especificar el Object Path:

El servidor puede omitirse del Object Path en el caso que el servidor local sea supuesto.

Los “namespace” pueden omitirse del Object Path en el caso que el “namespace” predefinido sea supuesto. Esto esta determinado por el valor del registro HKEY_LOCAL_MACHINE\Software\Microsoft\WBEM\Scripting\Default “namespace”, el valor predefinido de root\cimv2.

Una clase o instancia también pueden especificarse en el caso en el cual el object retornado es un objeto de WMI en lugar de un objeto de servicios.

Nota: Si una clase o instancia se especifica, no se puede omitir el “namespace” al especificar el servidor.

Aquí están algunos ejemplos de valid moniker display names.

WinMgmts:

Esto identifica el “namespace” predefinido en la computadora local. Un objeto SwbemServices es retornado.

WinMgmts://myServer

Esto identifica el “namespace” predefinido en el servidor. Un objeto SwbemServices es retornado.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

WinMgmts://myServer/root/cimv2

Esto identifica el “namespace” root/cimv2 en el servidor del myServer. Un objeto SwbemServices es retornado.

WinMgmts:root/cimv2

Esto identifica el “namespace” root/cimv2 en el servidor local. Un objeto SwbemServices es retornado.

**WinMgmts:{impersonationLevel=impersonate}! /
/myServer/root/cimv2:Win32_LogicalDisk**

Esto identifica la clase Win32_LogicalDisk en el “namespace” root/cimv2 en el servidor myServer. Un objeto [SWbemObject](#) es retornado.

WinMgmts:{impersonationLevel=impersonate} !root/cimv2:Win32_LogicalDisk

Esto identifica la clase Win32_LogicalDisk en el “namespace” root/ en el servidor local. Un objeto SwbemObject es etornado.

WinMgmts:{impersonationLevel=impersonate} !Win32_LogicalDisk

Esto identifica la clase Win32_LogicalDisk en el “namespace” predefinido en el servidor local. Un objeto [SWbemObject](#) es retornado.

WinMgmts::Win32_LogicalDisk = ' C: '

Esto identifica la instancia de Win32_LogicalDisk que corresponde al drive C: en el “namespace” del scripting predefinido en el servidor local. Un objeto [SWbemObject](#) es retornado. El “namespace” predefinido para el scripting es determinado por el setting de configuración del “namespace” predefinido (por defecto).

**WinMgmts:{impersonationLevel=impersonate}! /
/myServer/root/cimv2:Win32_LogicalDisk = "C":**

Esto identifica la instancia de Win32_LogicalDisk que corresponde al drive C: en el “namespace” root/cimv2 en el servidor del myServer. Un objeto SWbemObject es retornado.

Monografía

WinMgmts:{impersonationLevel=impersonate} !root/cimv2:Win32_LogicalDisk = "C":

Esto identifica la instancia de Win32_LogicalDisk que corresponde al drive C: en el “namespace” root/cimv2 en el servidor local. Un objeto SwbemObject es retornado.

WinMgmts:{impersonationLevel=impersonate} !Win32_LogicalDisk = "C":

Esto identifica la instancia de Win32_LogicalDisk que corresponde al drive C: en el “namespace” predefinido en el servidor local. Un objeto SwbemObject es retornado.

WinMgmts:{impersonationLevel=impersonate, (Ponga a punto)}

Este moniker pone el nivel de personificación en personificar y pone el privilegio Microsoft® Windows NT®/Microsoft® Windows® 2000 SE_DEBUG.

WinMgmts:{impersonate,(Debug, !RemoteShutdown)}

Este moniker pone el nivel de personificación en personificar y pone el privilegio Windows NT/Windows 2000 SE_DEBUG. También revoca el Windows NT/Windows 2000 SE_SHUTDOWN privilege.

WinMgmts:[locale=ms_409] !root/wmi:myclass

Este moniker recupera descripciones de inglés americano localizadas para la clase myclass del “namespace” del root/wmi.

**Winmgmts:{impersonationLevel=delegate,authority=kerberos:mydomain\server}! /
/myserver/root/default:__cimomidentification = @**

Este moniker pide autenticación de Kerberos utilizando el mydomain\server principal.

**Winmgmts:{impersonationLevel=impersonate,authority=ntlm:mydomain}! /
/myserver/root/default:__cimomidentification = @**

Este moniker pide autenticación de NTLM utilizando el dominio mydomain.

Visual Basic y VBScript tienen soporte para los Nombres del Despliegue (Display Names).

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

En Visual Basic o VBScript, pueden crearse objetos utilizando nombres moniker display que usan el mecanismo de GetObject.

Nota: Aunque los monikers proporcionan acceso más directo a los objetos, en ciertas circunstancias, el uso repetido de monikers puede ser menos eficaz que el código equivalente que explícitamente conecta a WMI. Si el desempeño de la aplicación es una consideración, se podría considerar utilizar los mecanismos alternativos.

No es posible usar la función de GetObject proporcionado por VBScript y JScript cuando los scripts incluidos están corriendo dentro de una página HTML, ya que Microsoft® Internet Explorer desaprueba el uso de esta llamada por razones de seguridad.

□ **Utilizando la librería de WMI.**

○ **Utilizando la librería WMI Scripting con visual basic y Visual InterDev**

Para usar el Scripting API para WMI con Visual Basic y Visual InterDev, se debe adicionar la librería WMI scripting a la lista de referencias disponibles para los proyectos.

Se puede usar el siguiente procedimiento para hacer ambientes de desarrollo integrado (IDE) utilizando la librería WbemScripting.

Para adicionar la librería WMI Scripting a las referencias de los proyectos:

1. Seleccionar **Referencias** desde el menú **Proyectos**.
2. En el cuadro de diálogo **Referencias Disponibles**, seleccionar **Microsoft WBEM Scripting V1.0 Library** o **Microsoft WMI Scripting V1.1 Library** (siempre que este aparezca).

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

3. Si esta opción no está disponible en la lista de **Referencias disponibles**, se adiciona utilizando el botón **Examinar** en el cuadro de diálogo **Referencias**. El botón **Explorar** abre el cuadro de diálogo **Adicionar Referencias**, lo que habilita localizar la librería WbemScripting. La librería WbemScripting reside en el archivo Wbemdisp.tlb en el directorio de instalación de WBEM. En computadores con windows98, esta librería es localizada en el directorio \Windows\System\Wbem. En computadores con sistemas operativos Microsoft® Windows NT®/Windows 2000, esta librería está localizada en el directorio \winnt\system32\wbem.

Seleccionar el archivo y hacer clic en **abrir**. La librería Microsoft WBEM Scripting V1.0 o la librería Microsoft WMI Scripting V1.1 aparecerá en la lista de referencias.

o **Haciendo una llamada asíncrona utilizando el Scripting API**

Muchos de los métodos en el Scripting API para WMI están disponibles tanto como métodos sincrónicos y asíncrónicos. Los programas que llaman a los métodos sincrónicos generalmente no pueden continuar o responder a las entradas de los usuarios hasta que dicha llamada sincrónica este completa. Para prevenir que esto pase, la mayoría de los métodos sincrónicos permiten especificar el parámetro `wbemFlagReturnImmediately` de *iFlags* que instruye a la llamada para que retorne inmediatamente aun si los resultados no están disponibles.

Los métodos asíncronos retornan inmediatamente después de iniciada la llamada. Esto hace que los programas puedan continuar haciendo otras cosas. Cuando la llamada original está completa, esta llama al evento [OnCompleted](#) de un objeto sink en el programa y ejecuta el código que se haya puesto allí para procesar el resultado de la llamada. Se usan los métodos asíncronos para cualquier llamada que normalmente toma un largo periodo en completarse, tales como una consulta compleja o una notificación de eventos, con lo que el programa puede responder de una mejor manera.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Nota: Se puede usar las llamadas asíncronas en páginas HTML pero no desde ASPs

Los siguientes pasos describen como hacer una llamada asincrónica utilizando Visual Basic.

Para hacer una llamada utilizando Visual Basic.

1. En la sección de declaraciones generales del código, se declara un objeto sink del tipo **SWbemSink** utilizando la palabra clave **WithEvents**, esto se muestra a continuación:

```
Dim WithEvents sink As SWbemSink
```

2. En una subrutina en la forma, se declara un objeto tipo [SWbemLocator](#) y se crea un objeto [SWbemSink](#) como se muestra a continuación:

```
Dim loc As New SWbemLocator  
Set sink = New SWbemSink
```

3. Entrar a WMI y fijar el nivel de impersonalización, como se muestra a continuación:

```
Set services = loc.ConnectServer ' conectarse  
services.Security_.ImpersonationLevel =  
wbemImpersonationLevelImpersonate
```

4. Si se hacen múltiples llamadas asíncronas utilizando el mismo objeto sink, hay que asegurarse de proveer un objeto del tipo [SWbemNamedValueSet](#) para el parámetro *objWbemAsyncContext* que pueda identificar la fuente de la llamada, como se muestra a continuación:

```
Dim cntxt As Object  
Set cntxt = New SwbemNamedValueSet ' crea un nuevo  
named value set  
cntxt.Add "AsyncId", "0" 'Adiciona un valor  
de nombre para identificar la llamada.
```

5. Llamar al método asíncrono y proveer un objeto sink como el primer parámetro, tal como se muestra a continuación:

Monografía

```
services.ExecQueryAsync sink, "SELECT * FROM
win32_process",,,,cntxt
```

6. Poner el código que procesa la información retornada desde la llamada asíncrona en el evento apropiado del objeto **SWbemSink**. Hay cuatro eventos definidos para el objeto **SWbemSink**. **OnObjectReady** es disparado cuando la llamada asíncrona retorna un objeto. Se puede poner código para procesar las instancias o las clases retornadas desde la llamada asíncrona como [ExecQueryAsync](#) para procesar los objetos tal como son enviados. Por ejemplo, si se necesita poner el resultado de una llamada asíncrona **ExecQueryAsync** en una lista, poner el siguiente código en el evento **OnObjectReady**:

```
Private Sub sink_OnObjectReady(ByVal objWbemObject As
WbemScripting.ISWbemObject, ByVal objWbemAsyncContext As
WbemScripting.ISWbemNamedValueSet)
```

```
 Set cntxt_item = objWbemAsyncContext.Item("AsyncId")
 If cntxt_item.Value = 0 Then 'Chequee para
ver que evento es enganchado
 List1.AddItem (objWbemObject.Name)
 End If
End Sub
```

7. Poner el código que finalizará una operación asíncrona en el evento **OnCompleted**, como se muestra a continuación:

```
Private Sub sink_OnCompleted(ByVal iHResult As
WbemScripting.WbemErrorEnum, ByVal objWbemErrorObject As
WbemScripting.ISWbemObject, ByVal objWbemAsyncContext As
WbemScripting.ISWbemNamedValueSet)
```

```
 MsgBox ("Asynchronous operation complete")
End Sub
```

Monografía

Se puede examinar el parámetro *iHresult* retornado en el evento [OnCompleted](#). Este parámetro indica si la llamada fue exitosa, o si un error ocurrió. En caso de que sea exitosa, el valor que está en el parámetro *iHresult* debería ser igual a cero. Cualquier otro valor indica un error y se deben chequear los valores de error que son retornados en el parámetro *objWbemErrorObject*.

Nota: No se necesita crear un objeto de error WMI cuando hay un error como se hace con los métodos síncronos. El error se devolverá en el parámetro *objWbemErrorObject*.

Los siguientes pasos describen como hacer una llamada asíncrona utilizando VBScript.

Para hacer una llamada asíncrona utilizando VBScript

1. Declarar un servicio y un objeto sink, como se muestra a continuación:

```
Dim service
Dim sink
```

2. Crear UNA subrutina para cada evento asíncrono que se dispare. Se debe poner código en estas subrutinas para manejar cada evento que sea recibido, como se muestra a continuación:

```
Sub SINK_OnCompleted(iHResult, objErrorObject,
objAsyncContext)
WScript.Echo "Asynchronous operation is done."
End Sub
```

```
Sub SINK_OnObjectReady(objObject, objAsyncContext)
WScript.Echo (objObject.Name)
End Sub
```

Se puede examinar el parámetro *iHresult* retornado por el evento [OnCompleted](#). Este parámetro dirá si la llamada asíncrona fue exitosa, o si un error ocurrió. Si es exitosa,

Monografía

el valor retornado en el parámetro *iHresult* debería ser igual a cero. Cualquier otro valor puede indicar que ocurrió un error y se debe chequear el valor del error que es retornado en el parámetro *objErrorObject*.

3. Conectarse con WMI y conseguir un objeto *services*, como se muestra a continuación:

```
Set service = GetObject("winmgmts:")
```

4. Crear el objeto *sink*, utilizando **WScript.CreateObject** (for Windows Scripting Host 2.0 only)

```
Set sink =  
WScript.CreateObject("WbemScripting.SWbemSink","SINK_")  
  
o  
  
<OBJECT progid="WbemScripting.SWbemSink" id="SINK"  
events="true"/>
```

5. Fijar el nivel de impersonalización tal como se muestra a continuación.

```
service.Security_.ImpersonationLevel = 3
```

6. Hacer la llamada asíncrona y pasar el objeto *sink* como un parámetro como se muestra a continuación:

```
service.InstancesOfAsync sink, "Win32_process"
```

7. Hacer una llamada que prevenga al script de finalizar antes que todos los eventos sean recibidos. Una forma simple es usar el comando Windows Scripting Host **Echo** así:

```
WScript.Echo "Waiting for instances."
```

Cuando se ejecute este script se debe ver la primera instancia retornada antes del mensaje **Waiting for events**, o si se ve después. Esta es la naturaleza del procesamiento de las llamadas asíncronas. Si se cierra el cuadro de dialogo **Waiting for events** muy pronto, no se podrá ver ninguna instancia.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Los siguientes pasos describen como cancelar una llamada asíncrona.

Para cancelar una llamada asíncrona

1. Se puede cancelar una llamada asíncrona utilizando el método **Cancel**, dicho método hace que todas las llamadas asíncronas asociadas con un objeto sink sean canceladas. Además, se debe usar sink separados para las operaciones asíncronas que necesitan ser independientes.
2. Se debería liberar el objeto sink asignándole un valor **Nothing**.

El siguiente ejemplo demuestra como cancelar una llamada asíncrona.

```
objwbemsink.Cancel()  
set objwbemsink= Nothing
```

C.3 Referencia WMI

C.3.1 Clases del sistema WMI

□ **__namespace**

El `__namespace` system class representa un “namespace” de WMI.

```
class __namespace : __SystemClass { [key] string Name; };
```

Propiedades

La tabla siguiente lista las propiedades para `__namespace`.

Monografía

Propiedad	Tipo de Dato	Descripción
Name	string	Key property. "namespace" name.

Comentarios

El __namespace class se deriva de __SystemClass.

Se puede usar __namespace para identificar, crear, y anular "namespaces" niño dentro del "namespace" del funcionamiento actual para el que se tiene un objeto IWbemServices. Cuando un nueva instancia de __namespace esta dentro de cualquier "namespace" de funcionamiento (working "namespace") crea un "namespace" niño dentro del "namespace" del funcionamiento. Recíprocamente, si se anula una instancia de __namespace se quita el "namespace" niño del "namespace" del funcionamiento. Notese que también anulando un "namespace" niño se anulan todas sus clases instancias.

Las instancias enumeradas de esta clase dentro de cualquier "namespace" de funcionamiento dan el "namespaces" niño disponible.

Por ejemplo, dentro del "namespace" Raíz están dos casos de __namespace. Uno tiene puesto su Nombre propio " por defecto," el otro tiene puesto el Nombre para "Cimv2". Estas instancias representan el Root\Default, y Root\Cimv2 "namespaces", respectivamente.

□ **_System Class**

El __SystemClass system class es la clase baja abstracta de la que la mayoría de las clases del sistema se derivan. No pueden crearse instancias de esta clase.

[abstract]

Monografía

```
class __SystemClass
{
};
```

Propiedades

Esta clase no tiene parámetros.

C.4 Scripting API for WMI

La referencia de scripting Windows Management Instrumentation (WMI) contiene la definición para el WMI Scripting API. Esta referencia provee información para desarrolladores quienes están escribiendo aplicaciones con Microsoft® Visual Basic®, Microsoft® Visual Basic® para aplicaciones Applications, Microsoft® Visual Basic® Scripting Edition (VBScript), o Microsoft® JScript®.

La siguiente tabla describe los objetos WMI scripting y como ellos son utilizados.

Objeto	Descripción
SwbemEventSource	Recibe eventos junto con SWbemServices.ExecNotificationQuery .
SwbemLocator	Obtiene un objeto SWbemServices que puedo conseguir el acceso a WMI en un computador en particular.
SWbemMethod	Contiene una definición simple de un método WMI.
SWbemMethodSet	Contiene una colección de objetos SWbemMethod .
SWbemNamedValue	Contiene un valor simple de nombre.
SWbemNamedValueSet	Consigue acceso a una colección de objetos SWbemNamedValue .
SWbemObject	Contiene y manipula una clase o una instancia de un objeto WMI.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

SWbemObjectPath	Genera y valida una ruta de un objeto.
SWbemObjectSet	Consigue una colección de objetos SWbemObject .
SWbemPrivilege	Fija y clarea un privilegio.
SWbemPrivilegeSet	Consigue acceso a una colección de objetos SWbemPrivilege .
SWbemProperty	Contiene una propiedad WMI simple.
SWbemPropertySet	Consigue el acceso a una colección de objetos SWbemProperty .
SWbemQualifier	Contains a single qualifier.
SWbemQualifierSet	Gets access to a collection of SWbemQualifier objects.
SWbemSecurity	Maneja configuraciones de seguridad como el modelo Distributed Component Object Model (DCOM) Privileges , AuthenticationLevel , y ImpersonationLevel .
SwbemServices	Crea, actualiza, y recibe instancias o clases.
SWbemSink	Recibe el resultado de operaciones asincrónicas y notificaciones de eventos, que son usados por aplicaciones clientes.

C.4.1 SwbemEventSource

El objeto **SWbemEventSource** devuelve eventos desde una consulta de eventos en conjunción con [SWbemServices.ExecNotificationQuery](#). Se puede obtener un objeto **SWbemEventSource** si se hace una llamada a **WbemServices.ExecNotificationQuery** para hacer una consulta de eventos. Se puede entonces usar el método **NextEvent** para recibir los eventos cada vez que estos lleguen.

Métodos

La siguiente tabla muestra la lista de eventos para el objeto **SwbemEventSource**.

Método	Descripción
NextEvent	Usado para recibir un evento en conjunción con

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

	SWbemServices.ExecNotificationQuery.
--	--

Propiedades

La siguiente tabla lista las propiedades del objeto **SWbemEventSource**.

Propiedades	Descripción
Security	Usado para leer o cambiar las configuraciones de seguridad..

□ **SWbemEventSource.NextEvent**

Si un evento está disponible, el método **NextEvent** del objeto **SWbemEventSource** recibe el evento desde una consulta de eventos.

La siguiente sintaxis está en un lenguaje neutral. Para más explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objWbemObject = objwbemEventsource.NextEvent (
[iTimeoutMs = wbemTimeoutInfinite]
);
```

Parámetros

iTimeoutMs

Opcional. Número de milisegundos que la llamada espera un evento antes de retornar un error time-out. El valor por defecto para este parámetro es **wbemTimeoutInfinite** (-1), el cual hace que la llamada espere indefinidamente.

Valores retornados

Monografía

Si el método **NextEvent** es exitoso, este retorna un objeto [SWbemObject](#) que contiene el evento requerido. Si la llamada sobrepasa el tiempo de espera, el objeto retornado es NULO y un error es llamado.

Códigos de error

El método **NextEvent** puede retornar los códigos de error listados a continuación.

Error	Significado
wbemErrTimedOut 0x80043001	El evento requerido no llegó en el tiempo especificado en <i>iTimeoutMs</i> .

❑ **SWbemEventSource.Security_**

La propiedad **Security_** del objeto **SWbemEventSource** lee o fija las configuraciones de seguridad de un objeto **SWbemEventSource**. Esta propiedad es un objeto [SWbemSecurity](#).

La siguiente sintaxis está en un lenguaje neutral. Para más explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemSecurity = objwbemEventSource.Security_
```

C.4.2 SWbemLocator

Se puede usar los métodos del objeto **SWbemLocator** para obtener un objeto **SWbemServices** que representa una conexión a un “namespace” en un computador local o remoto. Se puede usar entonces los métodos del objeto **SWbemServices** para acceder WMI.

Métodos

Monografía

La siguiente tabla lista el método para el objeto **SWbemLocator**.

Método	Descripción
ConnectServer	Conecta a WMI en el computador especificado

Propiedades

La siguiente tabla lista la propiedad para el objeto **SWbemLocator**:

Propiedad	Descripción
Security	Usada para leer o cambiar las configuraciones de seguridad.

❑ **SWbemLocator.ConnectServer**

El método **ConnectServer** del objeto **SWbemLocator** conecta al “namespace” con el computador especificado en el parámetro “strServer”. Éste puede ser un computador designado local o remoto, típicamente con un sistema operativo Microsoft® Windows NT®/Windows® 2000 o Microsoft® Windows® 95/98. El computador designado debe tener WMI instalado. Si el método tiene éxito, un objeto **SWbemServices** es regresado para que sea unido al “namespace” en el computador “host”.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemServices = objwbemLocator.ConnectServer (
 [strServer=""],
 [strNameSpace=""],
 [strUtilicer=""],
 [strPassword=""])
```

Monografía

```
[strLocale=""],  
[strAuthority=""],  
[iSecurityFlags=0],  
[objwbemNamedValueSet=null]  
);
```

Parámetros

strServer

Opcional. Para el acceso a un computador remoto utilizando DCOM, este parámetro especifica el nombre del computador. Un ejemplo es "myserver", si no se proporciona este parámetro, la llamada tiene como valor predefinido el computador local.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

strNameSpace

Opcional. Cadena que especifica el “namespace” al que se conecta. Por ejemplo, para conectarse al “namespace” del root/default, utilice "root/default". Si no se especifica este parámetro, tiene como valor predefinido el “namespace” que se ha configurado como el “namespace” predefinido para el scripting. Para más información sobre el valor predefinido para este parámetro, ver Creación del Objeto y Monikers.

strUtilicer

Opcional. Cadena que especifica el nombre del usuario para usar mientras se intenta conectar. Esto puede estar en la forma de un nombre de usuario o un nombre de usuario de Dominio. Se deja en blanco para usar el nombre del usuario actual. El parámetro del strUtilicer sólo debe ser usado con conexiones a los servidores de WMI remotos. Si se intenta especificar strUtilicer para una conexión de WMI local, los intentos de conexión fallan.

strPassword

Opcional. Cadena que especifica la contraseña para usar al intentar conectarse. Se deja en blanco para usar la contraseña del usuario actual. El parámetro strPassword sólo debe ser usado con conexiones a los servidores de WMI remotos. Si se intenta especificar strPassword para una conexión de WMI local, los intentos de conexión fallan.

strLocale

Opcional. Cadena que especifica el código de la localidad. Si se quiere usar el sitio actual, se deja en blanco. Si no está el espacio en blanco, este parámetro debe ser una cadena que indica el sitio deseado en el que la información debe recuperarse. Para los identificadores locales Microsoft, el formato de la cadena es "MS_xxxx", donde el xxxx es una cadena en forma de hexadecimal que indica el LCID.

Por ejemplo, en inglés americano aparecería como "MS_409"

strAuthority

Opcional. Si el parámetro **strAuthority** empieza con la cadena "kerberos":, se usa la autenticación de Kerberos y este parámetro debe contener un nombre principal Kerberos. Si

Monografía

el parámetro del strAuthority contiene algún otro valor, se usa la autenticación de NTLM y este parámetro debe contener un nombre del dominio NTLM. Si se deja este parámetro en blanco el sistema operativo negocia con DCOM para determinar si se usa la autenticación NTLM o Kerberos. Este parámetro sólo debe ser usado con conexiones a los servidores de WMI remotos. Si se intenta poner la autoridad para una conexión de WMI local, los intentos de conexión fallarán.

iSecurityFlags

Opcional. Reservado y si se especificó debe ser cero.

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

Valores retornados

Si es exitoso, un objeto **SWbemServices** es unido al “namespace” especificado.

Códigos del error

El método de **ConnectServer** puede devolver los códigos de error listados en la siguiente tabla.

Error	Descripción
wbemErrAccessDenied 0x80041003	El nombre del usuario y contraseña actual especificados no son válidos o no están autorizados para hacer la conexión.

Monografía

wbemErrFailed 0x80041001	Error no especificado.
WbemErrInvalidNamespace 0x8004100E	Los “namespace” especificados no existen en el servidor.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado, o el “namespace” no pudo ser compilado.
wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completar la operación.
wbemErrTransportFailure 0x80041015	Ocurió un error de gestión de redes y previene el funcionamiento normal.

Comentarios

Un código de error Hex 0x80070005 indica un error de acceso denegado DCOM.

Al conectar a WMI en un sistema remoto Windows 95 desde un sistema Windows NT/Windows 2000 hay dos problemas para considerar.

Si el sistema local está proporcionando credenciales (su nombre del usuario y contraseña) de un dominio que no es un miembro de las enumeraciones síncronas, las consultas pueden tomar más tiempo para procesarse.

Si se proporciona credenciales en el proceso de conectar a WMI, la conexión falla y despliega los siguientes errores:

El Servidor de RPC esta indisponible.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

□ **SWbemLocator.Security_**

La propiedad **Security_** del objeto **SWbemLocator** se usa para leer o poner las configuraciones de seguridad para un objeto **SWbemLocator**. Esta propiedad es un objeto de [SWbemSecurity](#).

La siguiente sintaxis está en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemSecurity = objwbemLocator.Security_
```

Comentarios

Las propiedades de un objeto **SWbemLocator.Security_** no tienen valores predefinidos. Si se intenta conseguir el valor de **SWbemSecurity.AuthenticationLevel** o **SWbemSecurity.ImpersonationLevel** en un objeto **SWbemLocator** antes de que se lo haya puesto, resulta un error `wbemErrFailed`.

C.4.3 SWbemMethod

Se pueden usar las propiedades del objeto **SWbemMethod** para inspeccionar una sola definición del método de un objeto WMI.

Este objeto puede usarse para inspeccionar las definiciones de los métodos. Para invocar los métodos, se debe usar cualquier acceso directo (ver Acceso Directo) en un objeto [SWbemObject](#) (que es el mecanismo recomendado), o la llamada de [SWbemServices.ExecMethod](#).

Nota: En esta versión del API, se escribe `access` para la información del método que no está soportada. Si se quiere definir métodos o modificarlos existiendo definiciones del método, se puede definir los cambios del método en un archivo MOF y puede someter los cambios utilizando al Compilador MOF. Alternativamente, se puede usar el COM API para WMI.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Métodos

Este objeto no tiene ningún método.

Propiedades

La tabla siguiente lista las propiedades para el objeto **SWbemMethod**.

Propiedad	Descripción
InParameters	Un objeto SWbemObject cuyas propiedades definen los parámetros de la entrada para este método.
Name	Nombre del método.
Origin	Clase originaria del método.
OutParameters	Un objeto de SWbemObject cuyas propiedades definen el fuera los parámetros y tipo del retorno de este método.
Qualifiers	Un objeto SWbemQualifierSet que contiene los calificadores para este método.

❑ **SWbemMethod.In Parameters**

La propiedad InParameters del objeto **SWbemMethod** es un objeto [SWbemObject](#) cuyas propiedades definen los parámetros de entrada para este método. Esta propiedad es sólo de lectura. Notese que cualquier cambio hecho a este objeto no se refleja en la definición del método subyacente.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objInParameters = objwbemMethod.InParameters
```

Monografía

❑ **SWbemMethod.Name**

La propiedad del **Nombre** del objeto de **SWbemMethod** es un cordón que describe el nombre de este método. Esta propiedad es solo de lectura.

```
strMethodName = objwbemMethod.Name
```

❑ **SWbemMethod.Origin**

La propiedad **Origin** del objeto **SWbemMethod** retorna el nombre de la clase en la que este método fue introducido. Para las clases con jerarquías de herencia profundas, es a menudo deseable saber qué métodos fueron declarados en qué clases. Esta propiedad es sólo de lectura.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
strClassOriginName = objwbemMethod.Origin
```

❑ **SWbemMethod.OutParameters**

La propiedad **OutParameters** del objeto **SWbemMethod** es un objeto [SWbemObject](#) cuyas propiedades definen los parámetros de salida y tipo de retorno de este método. Esta propiedad es sólo de lectura. Note que cualquier cambio hecho a este objeto no se refleja en la definición del método subyacente.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objOutParameters = objwbemMethod.OutParameters
```

❑ **SWbemMethod.Qualifiers_**

La propiedad **Qualifiers_** del objeto **SWbemMethod** retorna un objeto [SWbemQualifierSet](#) que es la colección de calificadores para este método. Esta propiedad es sólo de lectura.

```
objQualifierSet = objwbemMethod.Qualifiers_
```

C.4.4 SWbemMethodSet

Un objeto **SWbemMethodSet** es una colección de objetos **SWbemMethod**. Los items son recibidos utilizando el método **Item**. Para mas información sobre el uso de colecciones, ver [Colecciones](#).

Nota: En esta versión del API, el acceso escrito a métodos de información no es soportada. Si se quiere definir métodos o modificar los métodos existentes, se deben definir el cambio de método en los archivos MOF y enviar los cambios utilizando el compilador MOF. Alternativamente, se puede usar el WMI COM API.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Métodos

La siguiente tabla lista los métodos del objeto **SWbemMethodSet**.

Método	Descripción
Item	Recibe un objeto SWbemMethod desde una colección. Este es el método de automatización estándar de este objeto.

Propiedades

La siguiente tabla lista las propiedades del objeto **SWbemMethodSet**.

Propiedades	Descripción
Count	El número de items en la colección.

□ **SWbemMethodSet.Item**

El método **Item** del objeto **SWbemMethodSet** retorna un objeto **SWbemMethod** desde una colección.

La siguiente sintaxis está en un lenguaje neutral. Para más explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objMethod= objwbemMethodSet.Item(
 strName,
 [iFlags=0]
);
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Parámetros

strName

Requerido. Nombre del método a ser recibido.

iFlags

Opcional. Reservado y con valor por defecto 0.

Valores retornados

Si es exitoso, el objeto **SWbemMethod** requerido retorna.

Códigos de error

El método **Item** puede retornar los códigos de error listados en la siguiente tabla.

Error	Significado
WbemErrInvalidParameter 0x80041008	El parámetro <i>iFlags</i> no fue válido.
WbemErrFailed 0x80041001	Error no específico.
WbemErrNotFound 0x80041002	El método específico no existe.

❑ **SWbemMethodSet.Count**

La propiedad **Count** del objeto **SWbemMethodSet** define el número de items en la colección. Esta propiedad es de solo lectura.

Monografía

La siguiente sintaxis está en un lenguaje neutral. Para más explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
iCount = objwbemMethodSet.Count
```

C.4.5. SwbemNamedValue

El objeto **SWbemNamedValue** representa un valor simple de nombre que pertenece a una colección de objetos [SWbemNamedValueSet](#).

Métodos

Este objeto no tiene métodos.

Propiedades

La siguiente tabla lista las propiedades del objeto **SWbemNamedValue**.

Propiedad	Descripción
Name	Nombre del item SwbemNamedValue .
Value	Valor del item SwbemNamedValue . Esta es la propiedad por defecto para este objeto.

❑ SWbemNamedValue.Name

La propiedad **Name** del objeto **SWbemNamedValue** es una cadena única que es usada cuando se recibe o se fija un item **SWbemNamedValue**. Esta propiedad es de solo lectura.

Monografía

La siguiente sintaxis está en un lenguaje neutral. Para explicaciones de esta sintaxis, ver [Convenciones del Documento](#).

```
strName = objwbemNamedValue.Name
```

□ **SWbemNamedValue.Value**

La propiedad **Value** del objeto **SWbemNamedValue** retorna un valor variant de un item **SWbemNamedValue**. Esta es la propiedad por defecto para los objetos **SWbemNamedValue**. Los cambios que se hagan al valor de esta propiedad son reflejados automáticamente en la colección [SWbemNamedValueSet](#) de la que el objeto **SWbemNamedValue** proviene.

La siguiente sintaxis está en un lenguaje neutral. Para explicaciones de esta sintaxis, ver [Convenciones del Documento](#).

```
varValue = objwbemNamedValue.Value
```

C.4.6 SWbemNamedValueSet

Un objeto **SWbemNamedValueSet** es una colección de objetos [SWbemNamedValue](#). Se usan los métodos y propiedades de **SWbemNamedValueSet** principalmente para enviar información adicional a los proveedores al someter ciertas llamadas a WMI. Todas las llamadas en [SWbemServices](#), y algunas llamadas en [SWbemObject](#), toman un parámetro Opcional que es un objeto de este tipo. Un cliente puede agregar información a un objeto **SWbemNamedValueSet**, y envía el objeto **SWbemNamedValueSet** con la llamada como uno de los parámetros.

Monografía

No se debe usar este mecanismo si es posible, porque puede romper el modelo de acceso uniforme que es la base de WMI. Si un proveedor usa este mecanismo, es importante usarlo tan económicamente como sea posible. Si un proveedor exige una cantidad grande de información del contexto muy específica para responder a una demanda, todos los clientes deben codificarse para proporcionar esta información. Este mecanismo le permite acceder tales proveedores, si es necesario.

Un objeto `SWbemNamedValueSet` es una colección de elementos de `SWbemNamedValue`. Estos artículos se agregan a la colección que usa el método [SWbemNamedValueSet.Add](#). Ellos son removidos utilizando el método `SWbemNamedValueSet.Remove` y son recuperados utilizando el método [SWbemNamedValueSet.Item](#). Se puede acceder los métodos para rellenar cualquier información del contexto requerido por un proveedor dinámico. Después de que se llama a uno de los métodos de [SWbemServices](#), se puede reusar el objeto `SWbemNamedValueSet` para otra llamada.

El proveedor subyacente determina la información contenida en un objeto `SWbemNamedValueSet`. WMI no hace uso de la información, pero simplemente se adelanta al proveedor. Los proveedores deben publicar la información de contexto que ellos exigen para reparar demandas.

Métodos

La tabla siguiente lista los métodos para el objeto `SWbemNamedValueSet`.

Método	Descripción
Add	Adiciona un objeto <code>SWbemNamedValue</code> para la colección.
Clone	Hace una copia de esta colección <code>SWbemNamedValueSet</code> .
DeleteAll	Remueve todos los artículos de esta colección haciendo el objeto vacío <code>SWbemNamedValueSet</code> .
Item	Recupera un objeto SWbemNamedValue de la colección. Este es el método por defecto del objeto.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Remove	Remueve un objeto SWbemNamedValue de la colección.
------------------------	---

Propiedades

La tabla siguiente lista la propiedad para el objeto **SWbemNamedValueSet**.

Propiedad	Descripción
Count	El número de artículos en la colección.

□ **SWbemNamedValueSet.Add**

El método **Add** del objeto **SWbemNamedValueSet** agrega un objeto **SWbemNamedValue** a la colección. Si un elemento ya existe en la colección con el mismo nombre, el nuevo elemento lo reemplaza.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objNamedValue = objwbemNamedValueSet.Add (
 strName,
 varVal,
 [iFlags=0]
);
```

Parámetros

strName

Requerido. Nombre del nuevo valor.

varVal

Monografía

Requerido. Variante que representa el nuevo valor.

iFlags

Opcional. Reservado y debe ponerse en cero si se especificó.

Valores de retorno

Si es exitoso, este método devuelve el objeto **SWbemNamedValue** recientemente modificado o creado.

Comentarios

Para los ejemplos de agregar y recuperar valores nombrados, ver **SWbemNamedValue.Value**.

❑ SWbemNamedValueSet.Clone

El método **Clone** del objeto **SWbemNamedValueSet** retorna un nuevo objeto que es un clone de la colección actual.

La siguiente sintaxis está en un lenguaje neutral, para mas información ver [Convenciones del Documento](#).

```
objwbemNamedValueSet = objwbemNamedValueSet.Clone ()
```

Valores retornados

Si es exitoso, un nuevo objeto **SWbemNamedValueSet** es retornado.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Códigos de Error

El método **Clone** puede retornar los errores listados en la siguiente tabla.

Error	Significado
wbemErrFailed 0x80041001	Error no especificado.
wbemErrOutOfMemory 0x80041006	No se encontró memoria para clonar el objeto.

Comentarios

Se usa este método para duplicar una colección **SWbemNamedValueSet**.

❑ **SWbemNamedValueSet.DeleteAll**

El método **DeleteAll** del objeto **SWbemNamedValueSet** remueve todos los valores nombrados de la colección y así se vacía.

```
objwbemNamedValueSet.DeleteAll
```

Valores de retorno

Este método no tiene valores de retorno.

Códigos del error

El método **DeleteAll** puede devolver el código de error listado en la tabla siguiente.

Monografía

Error	Significado
WbemErrFailed 0x80041001	Error no especificado.

❑ **SWbemNamedValueSet.Item**

El método **item** del objeto **SWbemNamedValueSet** recibe un objeto **SWbemNamedValue** de la colección.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objNamedValue = objwbemNamedValueSet.Item(
 strName,
 [iFlags=0]
);
```

Parámetros

strName

Requerido. El nombre del valor a recuperar.

iFlags

Opcional. Reservado y debe ser cero si se especificó.

Valores del retorno

Si es exitoso, los objetos requeridos **SWbemNamedValue** retornan.

Monografía

Códigos del error

El método del Artículo puede devolver los códigos de error listados en la tabla siguiente

Error	Significado
WbemErrFailed 0x80041001	Error no especificado.
WbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado, o los “namespaces” no pudieron ser compilados.
WbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completar la operación.
WbemErrNotFound 0x80041002	El artículo pedido no fue encontrado.

Comentarios

Para los ejemplos de agregar y recuperar valores nombrados, ver **SWbemNamedValue.Value**.

❑ **SWbemNamedValueSet.Remove**

El método **Remove** del objeto **SWbemNamedValueSet** anula un valor nombrado del contexto.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemNamedValueSet.Remove (
 strName ,
 [iFlags=0]
```

Monografía

);

Parámetros

strName

Requerido. El nombre del valor a quitar.

iFlags

Opcional. Reservado y debe ser cero si se especificó.

Valores del retorno

Este método no tiene valores del retorno.

Códigos de error

El método Remove puede devolver los códigos de error listados en la tabla siguiente.

Error	Meaning
WbemErrFailed 0x80041001	Error no especificado.
WbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado, o el “namespace” no pudo ser parsed.
WbemErrNotFound 0x80041002	El artículo pedido no fue encontrado.

❑ **SWbemNamedValueSet.Count**

Se usa la propiedad **Count** del objeto [SWbemNamedValueSet](#) para determinar cuantos items hay en la colección. Esta propiedad es de solo lectura

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

La siguiente sintaxis está en un lenguaje neutral, para más información de esta sintaxis ver [convenciones del Documento](#).

```
iCount = objwbemNamedValueSet.Count
```

C.4.7 SwbemObject

Se pueden usar los métodos y propiedades del objeto **SWbemObject** para representar una definición de clase WMI en particular o una instancia de un objeto.

Este objeto soporta dos tipos de propiedades y métodos. Aquellos definidos en esta sección son propiedades genéricas y métodos que se aplican a todos los objetos WMI. Adicionalmente, estos objetos exponen las propiedades y métodos como una automatización dinámica de las propiedades y métodos de dichos objetos. Estos tipos de nombres y propiedades dependen del objeto WMI que se seleccione. Para mas información de cómo se exponen las propiedades y métodos dinámicos.

Desde la perspectiva del cliente WMI, este objeto esta siempre en proceso. Las operaciones de escritura solo afectan la copia local del objeto, y las operaciones de lectura siempre retornan valores desde la copia local. Las actualizaciones de WMI son desarrolladas solo cuando todos los objetos son escritos utilizando una llamada al método **SWbemObject.Put_**. Si se modifican las propiedades o métodos en un objeto **SWbemObject** , los cambios no pueden ser escritos a WMI mientras se llame a **SWbemObject.Put_**.

El método genérico y los nombres de las propiedades definidas en esta sección siempre terminan con un trailing underscore ("_") para diferenciarlos de los métodos WMI dinámicos y las propiedades de underlying object.

Métodos

La siguiente tabla muestra la lista de métodos para el objeto **SWbemObject**.

Monografía

Método	Descripción
Associators	Recupera las asociaciones del objeto.
AssociatorsAsync	Recupera asincrónicamente las asociaciones del objeto.
Clone	Hace una copia del objeto actual.
CompareTo	Prueba la igualdad entre dos objetos.
Delete	Borra el objeto de WMI.
DeleteAsync	Borra asincrónicamente el objeto de WMI.
ExecMethod	Ejecuta un metodo exportado por un proveedor de métodos.
ExecMethodAsync	Ejecuta asincrónicamente un método exportado por un proveedor de métodos.
GetObjectText	Recupera la representación textual del objeto (Sintaxis MOF).
Instances	Retorna una colección de instancias del objeto (que puede ser una clase WMI).
InstancesAsync	Retorna asincrónicamente una colección de instancias del objeto (puede ser una clase WMI).
Put	Crea o actualiza un objeto en WMI.
PutAsync	Crea o actualiza asincrónicamente el objeto en WMI.
References	Retorna las referencias del objeto.
ReferencesAsync	Retorna asincrónicamente las referencias del objeto.
SpawnDerivedClass	Crea una clase derivada del objeto actual (la cual puede ser una clase WMI).
SpawnInstance	Crea una nueva instancia desde el objeto actual.
Subclasses	Retorna una colección de subclases del objeto (que puede ser una clase WMI).
SubclassesAsync	Retorna asincrónicamente una colección de subclases del objeto (que puede ser una clase WMI).

Propiedades

La siguiente tabla muestra una lista de las propiedades del objeto **SWbemObject**.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Propiedad	Descripción
Derivation	Contiene un arreglo de caracteres describiendo la derivación jerárquica para las clases.
Methods	Un objeto SWbemMethodSet que es la colección de métodos para este objeto.
Path	Contiene un objeto SWbemObjectPath que representa la ruta del objeto de la clase o la instancia actual.
Properties	Objeto SWbemPropertySet que es la colección de propiedades para este objeto.
Qualifiers	Objeto SWbemQualifierSet que es la colección de calificadores para este objeto.
Security	Contiene un objeto SWbemSecurity usado para leer o cambiar la configuración de seguridad.

❑ **SWbemObject.Associators_**

El método **Associators_** del objeto [SWbemObject](#) retorna un conjunto de objetos (clases o instancias) que son asociadas con los objetos actuales. Estos objetos retornados son llamados endpoints. Este método desarrolla la misma función que la consulta ASSOCIATORS de WQL.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objWbemObjectSet = objwbemObject.Associators_(
 [strAssocClass=""],
 [strResultClass=""],
 [strResultRole=""],
 [strRole=""],
 [bClassesOnly=FALSE],
```

Monografía

```
[bSchemaOnly=FALSE],  
[strRequiredAssocQualifier=""],  
[strRequiredQualifier=""],  
[iFlags=wbemFlagReturnImmediately],  
[objwbemNamedValueSet=null]  
);
```

Parámetros

strAssocClass

Opcional. Carácter que contiene una clase de asociación. Si se especifica, este parámetro indica que los endpoints retornados deben ser asociados con la fuente a través de una clase de asociación específica o una clase derivada de una clase de asociación.

strResultClass

Opcional. Cadena que contiene el nombre de la clase. Si se especifica, este parámetro indica que el endpoint retornado debe venir o derivarse de la clase específica dada en este parámetro.

strResultRole

Opcional. Cadena que contiene el nombre de la propiedad. Si se especifica, este parámetro indica que el endpoint retornado debe jugar un rol particular en su asociación con el objeto fuente. El rol está definido por el nombre la propiedad específica (el cual debe ser una propiedad referencia) de una asociación.

strRole

Opcional. Cadena que contiene el nombre de la propiedad. Si se especifica, este parámetro indica que los endpoints retornados deben participar en una asociación con el objeto fuente en la cual el objeto fuente juega un papel en particular. El papel o rol esta definido por el nombre de la propiedad específica (la cual debe ser una propiedad referencia) de una asociación.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

bClassesOnly

Opcional. Valor booleano que indica si una lista de los nombres de las clases que pueden ser retornadas después que las instancias actuales de la clase. Estas son clases de las que los endpoints provienen. El valor por defecto para este parámetro es FALSE.

bSchemaOnly

Opcional. Valor booleano que indica si la consulta es aplicada al esquema después que los datos. El valor por defecto de este parámetro es FALSE. Este solo puede ser fijado a un valor TRUE si el objeto sobre el que se aplica este método es una clase. Cuando se fija a un valor TRUE, el conjunto de endpoints retornados representan las clases que son asociados apropiadamente con la clase fuente en el esquema.

strRequiredAssocQualifier

Opcional. Cadena que contiene el nombre calificativo. Este parámetro, si se especifica, indica que los endpoints retornados deben ser asociados con el objeto fuente a través de una clase de asociación que incluye el calificador específico.

strRequiredQualifier

Opcional. Cadena que contiene el nombre calificativo. Este parámetro, si se especifica, indica que los endpoints retornados deben incluir el calificador específico.

iFlags

Opcional. Entero que indica banderas adicionales para la operación. El valor defecto para este parámetro es **wbemFlagReturnImmediately**, el cual dirige todas la llamadas para retornar inmediatamente una vez que se espere a que la consulta este completa. Este parámetro acepta los siguientes valores.

Valor	Significado
wbemFlagForwardOnly 0x20	Causa que un enumerador solo hacia adelante (forward-only enumerator) a ser retornado. Los enumeradores Forward-only son generalmente mucho más rápidos y

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

	usan menos memoria que un enumerador convencional, pero no permiten llamadas a SwbemObject.Clone .
WbemFlagBidirectional 0x0	Hace que WMI de indicadores de retención a los objetos de enumeración mientras el cliente libere el enumerador.
wbemFlagReturnImmediately 0x10	Hace que la llamada retorne inmediatamente.
wbemFlagReturnWhenComplete 0x0	Hace que la llamada se bloquee mientras se completa la consulta.
wbemFlagUtilizeAmendedQualifier s 0x20000	Hace que WMI retorne la clase de datos corregida con la definición de la clase básica. Para más información acerca de los calificadores de corrección ver Localización WMI .

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

Valores Retornados

Si la llamada es exitosa, se retorna un objeto [SWbemObjectSet](#) .

Códigos de Error

EL método **Associators_** puede retornar los códigos de error que se muestran en la siguiente tabla.

Monografía

Error	Significado
WbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para ver una o más clases retornadas por la llamada.
WbemErrFailed 0x80041001	Error no específico.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.

Comentarios

Para más información acerca de ASSOCIATORS Of asociado con una consulta WQL, instancias fuentes y endpoints.

❑ **SWbemObject.AssociatorsAsync_**

El método **AssociatorsAsync_** del objeto [SWbemObject](#) retorna asincrónicamente una colección de objetos (clases o instancias) que son asociadas con el objeto actual. Estos objetos retornados son llamados endpoints. Este método desarrolla la misma función que la consulta ASSOCIATORS OF WQL. Esta llamada retorna inmediatamente y el resultado es devuelto al llamante a través del objeto “sink” provisto.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemObject.AssociatorsAsync_(
objWbemSink,
[strAssocClass=""],
[strResultClass=""],
[strResultRole=""],
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

```
[strRole=""],  
[bClassesOnly=FALSE],  
[bSchemaOnly=FALSE],  
[strRequiredAssocQualifier=""],  
[strRequiredQualifier=""]  
[iFlags],  
[objwbemNamedValueSet=null],  
[objWbemAsyncContext]  
);
```

Parámetros

objWbemSink

Requerido. Objeto “sink” que recibe los objetos asincrónicamente.

strAssocClass

Opcional. Cadena que contiene una clase de asociación. Si se especifica, este parámetro indica que el endpoint retornado debe ser asociado con la fuente a través de la clase de asociación específica o la clase derivada de la clase de asociación.

strResultClass

Opcional. Cadena que contiene el nombre de la clase. Si se especifica, este parámetro indica que el endpoint retornado debe pertenecer a o ser derivado de la clase especificado en este parámetro.

strResultRole

Opcional. Cadena que contiene un nombre de propiedad. Si se especifica, este parámetro indica que el endpoint retornado debe jugar un rol particular en la asociación con el objeto fuente. Este rol es definido por el nombre o una propiedad específica (la que debe ser una propiedad referencia) de una asociación.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

strRole

Opcional. Cadena que contiene el nombre de la propiedad. Si se especifica, este parámetro indica que los endpoints retornados deben participar en una asociación con el objeto fuente en la cual el objeto fuente juega un papel en particular. El papel o rol esta definido por el nombre de la propiedad específica (la cual debe ser una propiedad referencia) de una asociación.

bClassesOnly

Opcional. Valor booleano que indica si una lista de los nombres de las clases que pueden ser retornadas después que las instancias actuales de la clase. Estas son clases de las que los endpoints provienen. El valor por defecto para este parámetro es FALSE.

bSchemaOnly

Opcional. Valor booleano que indica si la consulta es aplicada al esquema después que los datos. El valor por defecto de este parámetro es FALSE. Este solo puede ser fijado a un valor TRUE si el objeto al que se le aplica este método es una clase. Cuando se fija a un valor TRUE, el conjunto de endpoints retornados representan las clases que son asociados apropiadamente con la clase fuente en el esquema.

strRequiredAssocQualifier

Opcional. Cadena que contiene el nombre calificativo. Este parámetro, si se especifica, indica que los endpoints retornados deben ser asociados con el objeto fuente a través de una clase de asociación que incluye el calificador específico.

strRequiredQualifier

Opcional. Cadena que contiene el nombre calificativo. Este parámetro, si se especifica, indica que los endpoints retornados deben incluir el calificador específico.

iFlags

Opcional. Entero especificando banderas adicionales a la operación. Este parámetro puede aceptar los siguientes valores.

Monografía

Valor	Significado
WbemFlagSendStatus 0x80	Hace enviar a la llamada asíncrona las actualizaciones de estado al manejador de eventos SWbemSink.OnProgress del objeto “sink”
WbemFlagDontSendStatus 0x0	Previene a la llamada asíncrona de enviar actualizaciones de estado al manejador de eventos OnProgress del objeto “sink”
WbemFlagUtiliceAmendedQualifiers 0x20000	Hace que WMI retorne la clase de datos corregida con la definición de la clase básica. Para más información acerca de los calificadores de corrección ver Localización WMI .

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

objWbemAsyncContext

Opcional. Este es un objeto [SWbemNamedValueSet](#) que retorna al objeto “sink” para identificar la fuente original de la llamada asíncrona. Se usa este parámetro si se hacen múltiples llamadas asíncronas utilizando el mismo objeto “sink”. Para usar este parámetro, se crea un objeto [SWbemNamedValueSet](#) y se usa el método [SWbemNamedValueSet.Add](#) para adicionar un valor que identifique la llamada asíncrona que se esté haciendo. Este objeto [SWbemNamedValueSet](#) es devuelto al objeto “sink” y la fuente de la llamada puede ser extraída utilizando el método [SWbemNamedValueSet.Item](#). Para más información, ver [Haciendo una llamada asincrónica utilizando el Scripting API](#)

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Valores Retornados

Este método retorna un objeto [SWbemSink](#). Los resultados de la llamada asíncrona son devueltos al objeto “sink” a través de un objeto [SWbemObjectSet](#).

Códigos de error

El método `AssociatorsAsync_` puede retornar los siguiente códigos de error.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para ver una o más de las clases retornadas por la llamada.
WbemErrFailed 0x80041001	Error no específico
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.

Comentarios

Para más información acerca de ASSOCIATORS OF asociados con la consultaWQL, instancias fuente, y endpoints.

❑ **SWbemObject.Clone_**

El método `Clone_ method` del objeto [SWbemObject](#) retorna un nuevo objeto que es un clon del objeto actual.

Monografía

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objWbemObject = objwbemObject.Clone_();
```

Valores retornados

Si es exitoso, este método retorna un nuevo objeto [SWbemObject](#) .

Códigos de error

El método **Clone_** puede retornar los códigos que se listan en la siguiente tabla.

Error	Significado
WbemErrFailed 0x80041001	Error no específico.
wbemErrInvalidParameter 0x80041008	Nada fue especificado como un parámetro, y no es aceptable en este uso.
wbemErrOutOfMemory 0x80041006	No encontró memoria para clonar el objeto.

Comentarios

Se usa el método **Clone_** para duplicar una definición de clase o instancia. Este es útil cuando se necesita una copia del objeto original para propósitos de copias de seguridad mientras se está modificando una nueva copia. Por ejemplo, se puede usar [SWbemObject.SpawnInstance](#) para crear una sola instancias inicial, y se usa [SWbemObject.Clone](#) para producir 100 copias de la instancia rápidamente. Subsecuentemente, se pueden modificar los objetos, dándoles valores específicos.

Monografía

No es posible usar este método con el fin de convertir una definición de clases a una instancia, o para convertir una instancia en una definición de clases.

❑ **SWbemObject.CompareTo_**

El método **CompareTo_** del objeto [SWbemObject](#) compara dos objetos **SWbemObject**. Esta comparación esta sujeta a reglas específicas basadas en los valores especificados en los parámetros *iFlags*.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
bAreEqual = objwbemObject.CompareTo_(
 objwbemObject,
 [iFlags= wbemComparisonFlagIncludeAll]
);
```

Parámetros

objwbemObject

Requerido. Este parámetro es un objeto [SWbemObject](#) . Este es el objeto con el cual el primer objeto se comparó. El objeto debe ser una instancia válida de **SWbemObject**.

iFlags

Opcional. Especifica las características del objeto a considerar cuando se comparen los objetos. Se puede usar **wbemComparisonFlagIncludeAll** para considerar todas las características (este esta por defecto), o una combinación de los siguientes valores.

Valor	Significado
wbemComparisonFlagIncludeAll	Compara todas la propiedades, calificadores

Monografía

0x0	y, aditamentos.
wbemComparisonFlagIgnoreObjectSource 0x2	Hace que la fuente de los objetos, es decir el servidor y el “namespace” que vengan de él, sean ignorados en la comparación con otros objetos.
wbemComparisonFlagIgnoreQualifiers 0x1	Hace que todos los calificadores (incluyendo las Llaves y los Dinámicos) sean ignorados en la comparación.
wbemComparisonFlagIgnoreDefaultValues 0x4	Hace que se ignoren los valores por defecto de las propiedades. Esta bandera se comparan clases.solo tiene un significado cuando.
wbemComparisonFlagIgnoreFlavor 0x20	Hace que los calificadores sean ignorados. Esta bandera toma los valores de los calificadores dentro de una cuenta, pero ignora las distinciones ** flavor distinctions como una propagación de las reglas y rechaza las restricciones.
wbemComparisonFlagIgnoreCase 0x10	Compra valores de cadenas de una manera insensitiva. Esto se aplica a nombres y valores calificativos. Los nombres y propiedades de los calificadores son siempre comparados de manera insensitiva donde esta bandera este o no especificada.
wbemComparisonFlagIgnoreClass 0x8	Instruye al sistema a asumir que el objeto que está siendo comparado es una instancia de la misma clase. Consecuentemente, esta bandera compara instancias de solo información relacionada. Se usa esta bandera para optimizar el desempeño. Si el objeto no es de la misma clase, el resultado es indefinido.

Monografía

Valores Retornados

Este método retorna un valor Booleano de VERDADERO si el objeto coincide. Retorna FALSO si el objeto no coincide.

Códigos de error

El método **CompareTo_** puede retornar los códigos listados a continuación.

Error	Significado
WbemErrFailed 0x80041001	Error no especificado.
WbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
WbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.

□ **SWbemObject.Delete_**

El método **Delete_** del objeto [SWbemObject](#) borra la clase o instancia actual.

Si un proveedor dinámico da la clase o instancia, algunas veces no será posible borrar este objeto a menos que el proveedor soporte la eliminación de clases o instancias.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemObject.Delete_(
 [iFlags=0],
 [objwbemNamedValueSet=null]
);
```

Monografía

Parámetros

iFlags

Opcional. Reservado y puede ser cero si se especifica.

objwbemNamedValueSet

Opcional. Este parámetro típicamente está indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) donde sus elementos representan el contexto de la información que puede ser usada por el proveedor que esta atendiendo la petición. Un proveedor que soporta o requiere dicha información debe reconocer los valores de los nombres en los documentos, tipos de valores de datos, valores permitidos, y semántica.

Valores retornados

Este método no tiene valores retornados.

Códigos de error

El método **Delete_** puede retornar los códigos de error que se listan a continuación.

Error	Significado
wbemErrAccessDenied 0x80041003	El contexto actual no tiene los derechos de seguridad adecuados para borrar el objeto.
wbemErrFailed 0x8004100	Error no especifico.
wbemErrInvalidClass 0x80041010	La clase especificada no existe.
wbemErrInvalidOperation 0x80041016	El objeto no puede ser borrado.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

wbemErrNotFound 0x80041002	El objeto no existe.
wbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.

❑ **SWbemObject.DeleteAsync_**

El método **DeleteAsync_** del objeto [SWbemObject](#) borra asincrónicamente la clase o instancia actual. Esta llamada retorna inmediatamente y el resultado de la operación es retornado al llamante a través del objeto “sink” dado para este fin.

Si un proveedor dinámico da las clases o instancias, algunas veces no es posible borrar estos objetos a menos que el proveedor soporte métodos de eliminación de clases o instancias.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemObject.DeleteAsync_(
objWbemSink
[iFlags=0],
[objwbemNamedValueSet=null],
[objWbemAsyncContext]
);
```

Parámetros

objWbemSink

Objeto “sink” al que retorna la operación de borrado saliente.

Monografía

iFlags

Opcional. Entero que determina el comportamiento de la llamada. Este parámetro puede aceptar los siguientes valores.

Valor	Significado
wbemFlagSendStatus 0x80	Hace enviar a la llamada asíncrona las actualizaciones de estado al manejador de eventos SWbemSink.OnProgress del objeto “sink”.
wbemFlagDontSendStatus 0x0	Previene a la llamada asíncrona de enviar actualizaciones de estado al manejador de eventos OnProgress del objeto “sink”

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

objWbemAsyncContext

Opcional. Este es un objeto [SWbemNamedValueSet](#) que devuelve al objeto “sink” para identificar la fuente original de la llamada asíncrona. Se usa este parámetro si se hacen múltiple llamadas asíncronas utilizando el mismo objeto “sink”. Para usar este parámetro se crea un objeto [SWbemNamedValueSet](#) y se usa el método [SWbemNamedValueSet.Add](#) para adicionar un valor que identifique la llamada asíncrona que se está haciendo. Este objeto **SWbemNamedValueSet** se retorna al objeto “sink” y la fuente de la llamada puede ser extraída utilizando el método [SWbemNamedValueSet.Item](#). Para mayor información, ver [Haciendo una llamada asíncrona utilizando el Scripting API](#)

Monografía

Valores Retornados

Ninguno. Si la llamada es exitosa el resultado de la operación de borrado es dado a través del objeto síncrono dado.

Códigos de error

El método **DeleteAsync_** puede retornar los códigos de error que se muestran a continuación.

Error	Significado
WbemErrAccessDenied 0x80041003	El contexto actual no tiene derechos de seguridad adecuados para borrar el objeto.
WbemErrFailed 0x8004100	Error no específico.
wbemErrInvalidClass 0x80041010	La clase especificada no existe.
wbemErrInvalidOperation 0x80041016	El objeto no puede ser borrado.
wbemErrNotFound 0x80041002	El objeto no existe.
wbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.

❑ **SWbemObject.Derivation_**

La propiedad **Derivation_** del objeto [SWbemObject](#) contiene un arreglo de caracteres que describe la derivación jerárquica de las clases para que una instancia que esta siendo referenciada.

Monografía

El primer elemento del arreglo define la superclase y el último elemento define la clase destino. Esta propiedad es de solo lectura.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
strClassArray = objwbemObject.Derivation_
```

□ **SWbemObject.ExecMethod_**

El método **ExecMethod_** del objeto [SWbemObject](#) ejecuta un método exportado por un proveedor de métodos. Este método es similar a [SWbemServices.ExecMethod](#), pero este opera directamente sobre el objeto al cual se le ejecuta el método.

Usar **SWbemObject.ExecMethod_** es una alternativa para ejecutar un método en el caso de que no sea posible ejecutar dicho método directamente. Por ejemplo, se podría usar con un lenguaje de script como Jscript que no soporta parámetros de salida. Por otra parte, el significado recomendado de la invocación a un método es usado en un método de invocación directa. El método de invocación directa esta ejecutando un método con el uso de la sintaxis **object.method**. Para más información para más información sobre el método de invocación directa.

Este método se bloqueará mientras que se ejecuta el método que es enviado se envíe al proveedor adecuado. La información y el estado son entonces retornadas.

WMI no implementa métodos directamente. Los proveedores exportan dichos métodos.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objOutParams = objwbemObject.ExecMethod_(  
strMethodName,
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

```
[objwbemInParams=null],  
[iFlags=0],  
[objwbemNamedValueSet=null]  
);
```

Parámetros

strMethodName

Requerido. Nombre del método dentro del objeto.

objwbemInParams

Opcional. Este es un objeto [SWbemObject](#) que contiene los parámetros de entrada para los métodos que están siendo ejecutados. Por defecto, este parámetro es indefinido. Para más información sobre la construcción de este parámetro, ver la sección de comentarios.

iFlags

Opcional. Reservado y debe fijarse a cero si se especificó.

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

Valores retornados

Si el método es exitoso, se retorna un objeto [SWbemObject](#) . El objeto retornado contiene los parámetros de salida a retorna los valores para el método que esta siendo ejecutado.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Códigos de error

El método **ExecMethod_** puede retornar los códigos de error listados en la siguiente tabla.

Error	Significado
WbemErrFailed 0x80041001	Error no específico.
wbemErrInvalidClass 0x80041010	La clase especificada fue inválida.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.
wbemErrInvalidMethod 0x8004102E	La petición al método no esta disponible.
wbemErrAccessDenied 0x80041003	El usuario actual no fue autorizado para ejecutar el método.

Comentarios

Para construir los parámetros *objwbemInParams*

1. Llamar **SWbemObject.Methods_.Item**("Nombre del método") para conseguir un objeto **SWbemMethod** que contenga las propiedades que describan al método, donde "Nombre del método" es el nombre del método a ser recibido.
2. Usar la propiedad **SWbemMethod.InParameters** del objeto **SWbemMethod** para conseguir un objeto **InParameters**.
3. Llamar a **SpawnInstance_** en el objeto **InParameters** para crear una instancia.
4. Fijar las propiedades de las instancias siempre que los valores sean apropiados. Por ejemplo, si se desea fijar un parámetro de entrada llamado *myinputparam* al valor

Monografía

"whatever" en una instancia de **InParameters** llamada "INST", el código podría lucir como esto: `INST.Properties_.Add ("myinputparam").Value = "Whatever"`

□ **SWbemObject.ExecMethodAsync_**

El método **ExecMethodAsync_** del objeto [SWbemObject](#) ejecuta asincrónicamente un método esportado por un proveedor. Este método es similar a [SWbemServices.ExecMethodAsync](#), pero este opera directamente sobre el objeto cuyo método esta siendo ejecutado.

Se usa **SWbemObject.ExecMethodAsync_** como una forma alternativa para ejecutar un método en casos donde no es posible ejecutar el método directamente. Por ejemplo, se podría usarlo con un lenguaje de script como Jscript que no soporta parámetros de salida, si el método no tiene parámetros de salida. De otra manera, lo recomendado para invocar a un método es usar el método de invocación directa. El método de invocación directa esta ejecutando un método a través del uso de la sintaxis **object.method**. Para más información sobre el método de invocación directa.

Este llamado retorna inmediatamente y el resultado de la operación [SWbemObject.Put](#) es retornado al llamante a través de los objetos “sink” provistos para este fin.

WMI no implementa los métodos directamente. El proveedor de métodos exporta dichos métodos.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objOutParams = objwbemObject.ExecMethodAsync_(  
objWbemSink,  
strMethodName,  
[objwbemInParams=null],  
[iFlags=0],
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

```
[objwbemNamedValueSet=null],  
[objWbemAsyncContext]  
);
```

Parámetros

objWbemSink

Requerido. Este es el objeto que recibe los resultados de la llamada al método. Los parámetros de salida son enviados al evento **SWbemSink.OnObjectReady** del objeto “sink” provisto. El resultado del mecanismo de llamado es enviado al evento **SWbemSink.OnCompleted** provisto por el objeto “sink”. Note que **SWbemSink.OnCompleted** no recibe el código retornado por el método. Sin embargo, este recibe el código retornado por el mecanismo actual de devolución de llamada, y solo es útil para verificar que la llamada ocurrió o que esta falló por razones mecánicas. El código resultante devuelto por el método es retornado en el objeto de parámetro de salida dado por **SWbemSink.OnObjectReady**. Si cualquier error de código retorna, entonces del objeto **IWbemObjectSink** no es usado. Si una llamada es exitosa, entonces el usuario de la implementación de **IWbemObjectSink** es llamado para indicarle el resultado de la operación.

strMethodName

Requerido. Este es el nombre del método para el objeto.

objwbemInParams

Opcional. Este es un objeto [SWbemObject](#) que contiene los parámetros de entrada para los métodos que están siendo ejecutados. Por defecto, este parámetro esta indefinido. Para información de cómo construir este parámetro, ver la sección comentarios.

iFlags

Opcional. Entero que determina el valor de la llamada. Este parámetro puede aceptar los siguientes valores.

Monografía

Valor	Significado
wbemFlagSendStatus 0x80	Hace que las llamadas asíncronas envíen actualizaciones de estado al manejador de eventos SWbemSink.OnProgress del objeto “sink”.
WbemFlagDontSendStatus 0x0	Previene a las llamadas asíncronas para no enviar actualizaciones de estado al manejador de eventos OnProgress para el objeto “sink”.

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

objWbemAsyncContext

Opcional. Este es un objeto **SWbemNamedValueSet** que retorna al objeto “sink” para identificar la fuente original de la llamada asíncrona. Se usa este parámetro si se hacen múltiples llamadas asíncronas utilizando el mismo objeto “sink”. Para usar este parámetro, se crea un objeto **SWbemNamedValueSet** y se usa el método [SWbemNamedValueSet.Add](#) para adicionar un valor que identifique la llamada asíncrona que se esté haciendo. Este objeto **SWbemNamedValueSet** es devuelto al objeto “sink” y la fuente de la llamada, y puede ser extraído utilizando el método [SWbemNamedValueSet.Item](#). Para más información, ver [Haciendo una llamada asincrónica utilizando el Scripting API](#).

Valores retornados

Este método no retorna valores. Un objeto [SWbemObject](#) retorna al objeto “sink” provisto si la llamada es exitosa. El objeto retornado contiene los parámetros de salida y loas valores retornados para el método que esta siendo ejecutado.

Monografía

Códigos de error

El método **ExecMethodAsync_** puede retornar los códigos de error listados en la siguiente tabla.

Error	Significado
wbemErrFailed 0x80041001	Error no específico
wbemErrInvalidClass 0x80041010	La clase especificada fue inválida.
wbemErrInvalidParameter 0x80041008	Parámetro especificado inválido.
wbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.
wbemErrInvalidMethod 0x8004102E	Método pedido no estuvo disponible.
wbemErrAccessDenied 0x80041003	El usuario actual no fue autorizado para ejecutar el método.

Comentarios

Para construir los parámetros de *objwbemInParams*

1. Llamar a **SWbemObject.Methods_.Item("MethodName")** para conseguir un objeto **SWbemMethod** que contenga las propiedades que describen a dicho método, donde "MethodName" es el nombre del método que se recibe.
2. Usar la propiedad **SWbemMethod.InParameters** del objeto **SWbemMethod** para conseguir un objeto **InParameters**.
3. Llamar a **SpawnInstance_** en el objeto **InParameters** para crear una instancia.

Monografía

4. Fijar las propiedades de la instancia a un valor cualquiera es apropiado. Por ejemplo, Si se desea fijar un parámetro de entrada llamado *myinputparam* a un valor "whatever" en una instancia de **InParameters** llamada "INST", el código podría lucir como esto: `INST.Properties_.Add ("myinputparam").Value = "Whatever"`

❑ **SWbemObject.GetObjectText_**

El método **GetObjectText_** del objeto [SWbemObject](#) retorna una renderización textual del objeto. Este objeto puede ser utilizado para desplegar el contenido de un objeto. Actualmente, solo la sintaxis MOF es soportada como un formato de salida. Note que el texto MOF retornado no contiene toda la información acerca del objeto; el texto MOF contiene solo la información necesaria para que el compilador MOF permita recrear el objeto original. Para las instancias, no hay información acerca de los calificadores propagados o las propiedades de la clase padre.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
strMofText = objwbemObject.GetObjectText_(  
 [iFlags=0]  
);
```

Parámetros

iFlags

Opcional. Reservado y debe ser cero si se especifica.

Valores retornados

Si es exitosa, este método retorna una cadena de caracteres que contienen el texto de salida.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Códigos de error

El método **GetObjectText_** puede retornar los siguientes códigos de error:

Error	Significado
WbemErrFailed 0x80041001	Error no específico.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.

□ **SWbemObject.Instances_**

El método **Instances_** del objeto [SWbemObject](#) crea un enumerador que retorna las instancias de la clase actual del objeto. Este método implementa una consulta simple. Para consultas más complicadas se puede requerir el uso de [SWbemServices.ExecQuery](#).

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objWbemObjectSet = objwbemObject.Instances_(
 [iFlags=wbemFlagReturnImmediately],
 [objwbemNamedValueSet=null]
);
```

Monografía

Parámetros

iFlags

Opcional. Entero que determina el comportamiento de la llamada. Este parámetro puede aceptar los siguientes valores.

Valor	Significado
WbemFlagUtiliceAmendedQualifiers 0x20000	Hace que WMI retorne la clase de datos corregida con la definición de la clase básica. Para más información acerca de los calificadores de corrección ver Localización WMI .

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

Valores retornados

Si el método es exitoso, un objeto [SWbemObjectSet](#) es retornado.

Códigos de error.

El método **Instances_** puede retornar los códigos de error listados en la siguiente tabla.

Error	Significado
WbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para ver la instancia de la clase especificada.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

wbemErrFailed 0x80041001	Un error no específico ha ocurrido.
wbemErrInvalidClass 0x80041010	La clase especificada es inválida.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.

Comentarios

El método **Instances_** solo trabaja con objetos de clase. No es un error para la colección retornada tener elementos cero.

❑ **SWbemObject.InstancesAsync_**

El método **InstancesAsync_** del objeto [SWbemObject](#) crea asincrónicamente un enumerador que retorna las instancias de la clase actual del objeto. Este método implementa una consulta simple. Para consultas más complejas puede requerirse el uso de [SWbemServices.ExecQuery](#). Esta llamada retorna inmediatamente y los resultados son devueltos al llamante a través del objeto “sink” provisto.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemObject.InstancesAsync_(
 [objWbemSink ]
 [iFlags],
 [objwbemNamedValueSet=null],
```

Monografía

```
[objWbemAsyncContext]
);
```

Parámetros

objWbemSink

Objeto “sink” que retorna las instancias.

iFlags

Opcional. Entero que determina el valor de la llamada. Este parámetro puede aceptar los siguientes valores.

Valor	Significado
WbemFlagSendStatus 0x80	Hace que las llamadas asíncronas envíen actualizaciones de estado al manejador de eventos SWbemSink.OnProgress del objeto “sink”.
wbemFlagDontSendStatus 0x0	Previene a las llamadas asíncronas para no enviar actualizaciones de estado al manejador de eventos OnProgress para el objeto “sink”.
wbemFlagUtiliceAmendedQualifiers 0x20000	Hace que WMI retorne la clase de datos corregida con la definición de la clase básica. Para más información acerca de los calificadores de corrección ver Localización WMI .

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

objWbemAsyncContext

Opcional. Este es un objeto [SWbemNamedValueSet](#) que retorna al objeto “sink” para identificar la fuente original de la llamada asíncrona. Se usa este parámetro si se hacen múltiples llamadas asíncronas utilizando el mismo objeto “sink”. Para usar este parámetro, se crea un objeto **SWbemNamedValueSet** y se usa el método [SWbemNamedValueSet.Add](#) para adicionar un valor que identifique la llamada asíncrona que se esté haciendo. Este objeto **SWbemNamedValueSet** es devuelto al objeto “sink” y la fuente de la llamada puede ser extraída utilizando el método [SWbemNamedValueSet.Item](#). Para más información, ver [Haciendo una llamada asíncrona utilizando el Scripting API](#).

Valores retornados

Este método no retorna valores. Si la llamada es exitosa, el resultado de la llamada asíncrona es provisto a través de un objeto [SWbemObjectSet](#).

Códigos de error

El método **InstancesAsync_** puede retornar los códigos de error mostrados en la siguiente tabla.

Error	Significado
WbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para ver las instancias de la clase especificada.
wbemErrFailed 0x80041001	Ha ocurrido un error no especificado.
wbemErrInvalidClass 0x80041010	La clase especificada es invalida.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Comentarios

El método **Instances_** solo trabaja con objetos de clase. No es un error para la colección retornada tener elementos cero.

❑ **SWbemObject.Methods_**

La propiedad **Methods_** del objeto [SWbemObject](#) retorna un objeto [SWbemMethodSet](#) que es una colección de los métodos para la clase actual o instancia. Esta propiedad es solo de lectura.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, [ver Convenciones del Documento](#).

```
objMethodSet = objwbemObject.Methods_
```

❑ **SWbemObject.Path_**

La propiedad **Path_** del objeto [SWbemObject](#) retorna un objeto [SWbemObjectPath](#) que representa el object path de la clase actual o instancia. Esta propiedad puede pasarse como un parámetro a métodos que requieren una ruta del objeto.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, [ver Convenciones del Documento](#).

```
objObjectPath = objwbemObject.Path_
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Comentarios

Sólo la propiedad **Class** de la instancia retornada [SWbemObjectPath](#) puede modificarse. Si se intenta modificar cualquier otra propiedad, o se intenta llamar los métodos **SetAsClass** o **SetAsSingleton**, se cometerá un error del `wbemErrReadOnly`.

Debido a esto, no se puede modificar el objeto [SWbemNamedValueSet](#) que es el valor de la propiedad `Keys` de la instancia [SWbemObjectPath](#) retornada. Si se intenta llamar los métodos **Add**, **Remove**, o **DeleteAll** en este valor, se cometerá un error del `wbemErrReadOnly`. Además, no se puede modificar cualquier [SWbemNamedValue](#) obtenido de esta colección. Intentar modificar la propiedad `Value` retorna el mismo código de error.

Sin embargo, si se llama [SWbemObject.Clone](#) para crear una copia, la propiedad **Path_** de la copia es totalmente modifiable.

❑ **SWbemObject.Properties_**

La propiedad **Properties_** del objeto [SWbemObject](#) retorna un objeto [SWbemPropertySet](#) que es una colección de las propiedades para la clase actual o instancia. Esta propiedad es solo de lectura.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objPropertySet = objwbemObject.Properties_
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

□ **SWbemObject.Put_**

El método **Put_** del objeto [SWbemObject](#) crea o actualiza una instancia o clase de objeto para WMI. Se puede usar este método después de que se modifique cualquier propiedad o métodos en un objeto SWbemObject y sus cambios se escribirán a WMI.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objObjectPath = objwbemObject.Put_ (
[el iFlags = el wbemChangeFlagCreateOrUpdate],
[el objwbemNamedValueSet=null]
);
```

Parámetros

iFlags

Opcional. Este parámetro determina si la llamada crea o actualiza la clase o instancia y si la llamada vuelve inmediatamente. Este parámetro puede aceptar los siguientes valores.

Valor	Significado
wbemChangeFlagUpdateCompatible 0x0	Permite actualizar una clase si no hay ninguna clase derivada y no hay ninguna instancia para esa clase. También permite actualizaciones en todos los casos si el cambio es justo para los calificadores insignificantes (por ejemplo, el calificador de la Descripción). Ésta es la conducta predefinida por esta llamada y se usa para la compatibilidad con versiones anteriores de WMI. Si la clase tiene instancias las actualizaciones fallan.
wbemChangeFlagUpdateSafeMode	Permite actualizaciones de clases aun cuando hay

Monografía

0x20	una clase niño si el cambio no causa ningún conflicto con clases niño. Se puede usar esta bandera al agregar una nueva propiedad a una clase baja que no se mencionó previamente en cualquiera de las clases niño. Si la clase tiene instancias la actualización falla.
WbemChangeFlagUpdateForceMode 0x40	Esta bandera fuerza actualizaciones de clases cuando existen conflictos de clases niño. Por ejemplo, esta bandera forzará una actualización si un calificador de la clase fué definido en una clase niño, y la clase base intenta agregar el mismo calificador entrando en conflicto con el que existe. En modo de fuerza este conflicto sería resuelto anulando el calificador en conflicto en la clase niño. Si la clase tiene instancias la actualización fallará.
wbemChangeFlagCreateOrUpdate 0x0	Causa la clase o instancia a ser creada si no existe o la borra si ya existe.
wbemChangeFlagCreateOnly 0x2	Sólo es usado para la creación. La llamada falla si la clase o instancia ya existe.
wbemChangeFlagUpdateOnly 0x1	Causa esta llamada para actualizarla. La clase o instancia debe existir para la llamada para tener éxito.
wbemFlagReturnImmediately 0x10	Causa la llamada para volver inmediatamente.
wbemFlagReturnWhenComplete 0x0	Causa esta llamada para bloquearla hasta que la pregunta se haya completado.
wbemFlagUtiliceAmendedQualifiers 0x20000	Causa WMI para escribir datos de enmendadura de clase así como la definición de la clase base. Para más información sobre los calificadores enmendados ver Localización de WMI .

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

Valores retornados

Si la llamada tiene éxito, un objeto [SWbemObjectPath](#) es retornado. Este objeto contiene el object path de la instancia o clase que se han comprometido con éxito en WMI.

Códigos del error

El método **Put_** puede devolver los códigos de error listados en la siguiente tabla.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para actualizar una instancia de la clase especificada.
wbemErrAlreadyExists 0x80041019	La bandera wbemChangeFlagCreateOnly fue especificada, pero la instancia ya existe.
wbemErrFailed 0x80041001	Error no especificado.
wbemErrIllegalNull 0x8004100A	Un valor de Nada se especificó para una propiedad que no puede ser Nada. Un ejemplo de semejante propiedad es marcado por un calificador Key, Indexed, or Not_Null.
wbemErrInvalidObject 0x80041014	La instancia especificada es inválida.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrNotFound	La bandera wbemChangeFlagUpdateOnly fue especificada,

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

0x80041002	pero la instancia o la clase no existe.
wbemErrIncompleteClass 0x80041020	Las propiedades requeridas para las clases no han sido todas fijadas.
wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completar la operación.

□ **SWbemObject.PutAsync_**

El método **PutAsync_** del objeto [SWbemObject](#) crea o actualiza una instancia u objeto clase para WMI. Se puede usar este método después de que se ha modificado cualquier propiedad o método en un objeto **SWbemObject** y sus cambios se escriben en WMI. Esta llamada retorna inmediatamente y se devuelven los resultados de la operación son retornados al llamante a través del object “sink” proporcionado.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemObject.PutAsync_ (
objWbemSink,
[el iFlags = el wbemChangeFlagCreateOrUpdate],
[el objwbemNamedValueSet=null],
[el objWbemAsyncContext]
);
```

Monografía

Parámetros

objWbemSink

Requerido. object “sink” que asincrónicamente recibe el resultado de la operación.

iFlags

Opcional. Determina si la llamada crea o actualiza la clase o instancia y si la llamada retorna inmediatamente. Este parámetro puede aceptar los siguientes valores.

Value	Meaning
WbemChangeFlagUpdateCompatible 0x0	Permite actualizar una clase si no hay ninguna clase derivada y si no hay ninguna instancia para esa clase. También permite actualizaciones en todos los casos si el cambio es justo para los calificadores insignificantes (por ejemplo el calificador de la Descripción). Ésta es la conducta predefinida por esta llamada y se usa para la compatibilidad con versiones anteriores de WMI. Si la clase tiene instancias la actualización falla.
wbemChangeFlagUpdateSafeMode 0x20	Permite actualizaciones de clases, aun cuando hay clases niño, si el cambio no causa conflictos con clases niño. Se puede usar esta bandera al agregar una nueva propiedad a una clase baja que no se mencionó previamente en cualquiera de las clases niño. Si la clase tiene instancias la actualización falla.
WbemChangeFlagUpdateForceMode 0x40	Fuerza la actualización de clases cuando existen conflictos de clases niño. Por ejemplo, esta bandera fuerza una actualización si un calificador de la clase se definiera en una clase

Monografía

	niño, y la clase baja intenta agregar el mismo calificador en conflicto con el que existe. En modo de fuerza este conflicto está resuelto anulando el calificador que está en conflicto en la clase niño. Si la clase tiene instancias la actualización falla.
wbemChangeFlagCreateOrUpdate 0x0	Causa la clase o instancia para ser creada si no existe o la borra si ya existe.
wbemChangeFlagCreateOnly 0x2	Sólo es usado para crear. La llamada falla si la clase o instancia ya existe.
wbemChangeFlagUpdateOnly 0x1	Causa esta llamada para actualizar. La clase o instancia deben existir para que la llamada tenga éxito.
wbemFlagReturnImmediately 0x10	Causa la llamada para retornar inmediatamente.
wbemFlagReturnWhenComplete 0x0	Causa esta llamada para bloquear hasta que la pregunta se haya completado.
wbemFlagSendStatus 0x80	Causa las llamadas asíncronas para enviarle actualizaciones de estado al manejador de SWbemSink.OnProgress para el object "sink".
wbemFlagDontSendStatus 0x0	Impide a las llamadas asíncronas enviarle actualizaciones de estado al evento manejador OnProgress para el object "sink".
WbemFlagUtiliceAmendedQualifiers 0x20000	Causa WMI para escribir datos de enmendadura de clase junto con la definición de la clase baja. Para más información sobre los calificadores enmendados ver Localización de WMI .

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

objWbemAsyncContext

Opcional. Éste es un objeto de [SWbemNamedValueSet](#) que devuelve al object “sink” para identificar la fuente de la llamada asíncrona original. Se usa este parámetro si se está haciendo llamadas asíncronas múltiples que usan el mismo object “sink”. Para usar este parámetro, se crea Un objeto [SwbemNamedValueSet](#) y se usa el método [SWbemNamedValueSet.Add](#) para agregar un valor que identifica la llamada asíncrona que se está haciendo. Este objeto [SWbemNamedValueSet](#) ha devuelto al object “sink” y la fuente de la llamada puede extraerse utilizando el método [SWbemNamedValueSet.Item](#). Para más información, ver [Haciendo una Llamada Asíncrona utilizando el Scripting API](#).

Valores retornados

Este método no tiene Valores retornados. Si la llamada tiene éxito, el evento **OnObjectPut** del object “sink” proporcionado recibe un objeto [SWbemObjectPath](#) y contiene el object path de la instancia o clase que se han comprometido con éxito en WMI.

Códigos del error

El método de **PutAsync_** puede devolver los códigos del error listados en la siguiente tabla.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para actualizar una instancia de la clase especificada.
wbemErrAlreadyExists	La bandera <code>wbemChangeFlagCreateOnly</code> fue

Monografía

0x80041019	especificada, pero la instancia ya existe.
wbemErrFailed 0x80041001	Error no especificado.
wbemErrIllegalNull 0x8004100A	Un valor de Nada se especificó para una propiedad que no puede ser Nada. Un ejemplo de semejante propiedad es uno que es marcado por un calificador Key, Indexed, or Not_Null.
wbemErrInvalidObject 0x80041014	El caso especificado es inválido.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrNotFound 0x80041002	La bandera wbemChangeFlagUpdateOnly fue especificada, pero la instancia o la clase no existe.
wbemErrIncompleteClass 0x80041020	Required properties for classes have not all been set.
wbemErrOutOfMemory 0x80041006	Not enough memory to complete the operation.

□ **SWbemObject.Qualifiers_**

La propiedad **Qualifiers_** del objeto [SWbemObject](#) retorna un objeto [SWbemQualifierSet](#) que es una colección de los calificadores para la clase actual o instancia. Esta propiedad es solo de lectura.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objQualifierSet = objwbemObject.Qualifiers_
```

Monografía

❑ **SWbemObject.References_**

El método **References_** del objeto [SWbemObject](#) retorna una colección de toda la asociación de clases o instancias que se refieren al objeto actual.

Este método realiza la misma función como REFERENCES OF WQL query.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objWbemObjectSet = objwbemObject.References_ (  
  [el strResultClass = ""],  
  [el strRole = ""],  
  [el bClassesOnly=FALSE],  
  [el bSchemaOnly=FALSE],  
  [el strRequiredQualifier = ""],  
  [el iFlags=wbemFlagReturnImmediately],  
  [el objwbemNamedValueSet=null]  
);
```

Parámetros

strResultClass

Opcional. Cadena que contiene un nombre de la clase. Si se especificó, este parámetro indica que los objetos de la asociación devueltos deben pertenecer a o deben derivarse de la clase especificada en este parámetro.

strRole

Opcional. Cadena que contiene un nombre de propiedad. Si se especificó, este parámetro indica que los objetos de la asociación devueltos deben limitarse a aquéllos en los que el

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

objeto de la fuente juega un papel particular. El papel es definido por el nombre de una propiedad especificada (que debe ser una propiedad de referencia) de una asociación.

bClassesOnly

Opcional. Valor Boleano que indica si una lista de nombres de clase debe devolverse en lugar de las instancias actuales de las clases. Estas son las clases a las que los objetos de la asociación pertenecen. El valor predefinido para este parámetro es FALSO.

bSchemaOnly

Opcional. Valor Boleano que indica si la pregunta se aplica al esquema en lugar de los datos. El valor predefinido para este parámetro es FALSO. Sólo puede ponerse en TRUE si el objeto en el que este método se invoca es una clase. Cuando se pone TRUE, el set de endpoints devuelto representa clases que son adecuadamente asociadas con la clase fuente en esquema.

strRequiredQualifier

Opcional. Cadena que contiene un nombre del calificador. Si se especificó, este parámetro indica que los objetos de la asociación devueltos deben incluir el calificador especificado.

iFlags

Opcional. Entero que especifica banderas adicionales al funcionamiento. El valor por defecto para este parámetro es `wbemFlagReturnImmediately` que dirige la llamada para retornar inmediatamente en lugar de esperar hasta que la pregunta se haya completado. Este parámetro puede aceptar los siguientes valores.

Valor	Significado
wbemFlagForwardOnly 0x20	Causa un enumerador delantero-único para ser devuelto. Empadronadores Delantero-únicos generalmente son muy más rápidos y usan menos memoria que los enumeradores convencionales, pero

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

	ellos no le permiten llamadas a SWbemObject.Clone .
wbemFlagBidirectional 0x0	Causa WMI para retener indicados a los objetos de la enumeración hasta que el cliente suelte el empadronador.
wbemFlagReturnImmediately 0x10	Causa la llamada para volver inmediatamente.
wbemFlagReturnWhenComplete 0x0	Causa esta llamada para bloquear hasta que la pregunta se haya completado.
wbemFlagUtilizeAmendedQualifiers 0x20000	Causa WMI para devolver datos de enmendadura de clase con la definición de la clase baja. Para más información sobre los calificadores enmendados ver Localización de WMI .

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

Valores retornados

Si la llamada tiene éxito, un objeto [SWbemObjectSet](#) es devuelto.

Códigos del error

El método de **References_** puede devolver los códigos del error listados en la siguiente tabla.

Monografía

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para ver una o más de las clases de vuelta por la llamada.
wbemErrFailed 0x80041001	Error no especificado.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completar la operación.

Comentarios

Para información sobre las REFERENCES OF asociadas al requerimiento WQL, instancias fuente, y asociación de objetos.

❑ **SWbemObject.ReferencesAsync_**

El método **ReferencesAsync_** del objeto [SWbemObject](#) retorna una colección de toda la asociación de clases o instancias que se refieren al objeto actual.

Este método realiza la misma función que los requerimientos WQL REFERENCES OF realizan. Esta llamada vuelve inmediatamente y se devuelven los resultados y estados al llamante a través del object “sink” proporcionado.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemObject.ReferencesAsync_ (
objWbemSink,
[el strResultClass = ""],
```

Monografía

```
[el strRole =""],  
[el bClassesOnly=FALSE],  
[el bSchemaOnly=FALSE],  
[el strRequiredQualifier =""],  
[el iFlags],  
[el objwbemNamedValueSet=null],  
[el objWbemAsyncContext]  
);
```

Parámetros

objWbemSink

Requerido. Object “sink” que recibe los objetos asincrónicamente.

strResultClass

Opcional. Cadena que contiene un nombre de la clase. Si se especificó, este parámetro indica que los objetos de la asociación devueltos deben pertenecer a o deben derivarse de la clase especificada en este parámetro.

strRole

Opcional. Cadena que contiene un nombre de propiedad. Si se especificó, este parámetro indica que los objetos de la asociación devueltos deben limitarse a aquéllos en los que el objeto fuente juega un papel particular. El papel es definido por el nombre de una propiedad especificada (qué debe ser una propiedad de referencia) de una asociación.

bClassesOnly

Opcional. Valor Boleano que indica si una lista de nombres de la clase debe devolverse en lugar de las instancias reales de las clases. Estas son las clases a las que los objetos de la asociación pertenecen. El valor predefinido para este parámetro es FALSE.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

bSchemaOnly

Opcional. Valor Boleano que indica si la pregunta se aplica al esquema en lugar de los datos. El valor predefinido para este parámetro es FALSE. Sólo puede ponerse en TRUE si el objeto en el que este método se invoca es una clase. Cuando se pone en TRUE, el juego de endpoints devuelto representa clases que son adecuadamente asociadas con la clase fuente en el esquema.

strRequiredQualifier

Opcional. Cadena que contiene un nombre del calificador. Si se especificó, este parámetro indica que los objetos de la asociación devueltos deben incluir el calificador especificado.

iFlags

Opcional. Entero que especifica banderas adicionales al funcionamiento. Este parámetro puede aceptar los siguientes valores.

Valor	Significado
wbemFlagSendStatus 0x80	Causa las llamadas asíncronas para enviarle actualizaciones de estado al manejador de eventos SWbemSink.OnProgress para el object “sink”.
wbemFlagDontSendStatus 0x0	Impide a las llamadas asíncronas enviarle actualizaciones de estado al evento manejador OnProgress para el object “sink”.
wbemFlagUtiliceAmendedQualifiers 0x20000	Causa WMI para devolver datos de enmendadura de clase junto con la definición de la clase baja. Para más información sobre los calificadores enmendados ver Localización de WMI .

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

objWbemAsyncContext

Opcional. Éste es un objeto [SWbemNamedValueSet](#) que devuelve al object “sink” para identificar la fuente de la llamada asíncrona original. Se usa este parámetro si se está haciendo llamadas asíncronas múltiples que usan el mismo object “sink”. Para usar este parámetro, se crea un objeto de [SWbemNamedValueSet](#) y se usa el método [SWbemNamedValueSet.Add](#) para agregar un valor que identifica la llamada asíncrona que se está haciendo. Este objeto **SWbemNamedValueSet** es devuelto al object “sink” y la fuente de la llamada puede extraerse utilizando el método de [SWbemNamedValueSet.Item](#). Para más información, ver [Haciendo una Llamada Asíncrona utilizando el Scripting API](#).

Valores retornados

Este método no tiene valores de retorno. Si es exitoso, se proporcionan los resultados de la llamada asíncrona a través de este fregadero como un objeto [SWbemObjectSet](#). Este objeto es una colección de toda la asociación de clases o instancias que se refieren al objeto actual.

Códigos de error

El método de **References_** puede devolver los códigos del error listados en la siguiente tabla.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para ver una o más de las clases devueltas por la llamada.
wbemErrFailed 0x80041001	Error no especificado.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completar la operación.
---	--

Comentarios

Para información sobre las REFERENCIAS OF asociadas al requerimiento WQL asociado, instancias fuente, y asociación de objetos.

❑ **SWbemObject.Security_**

La propiedad **Security_** del objeto [SWbemObject](#) se usa para leer o poner las escenas de seguridad para un objeto **SWbemObject**. Esta propiedad es un objeto **SWbemSecurity**.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemSecurity = objwbemObject.Security_
```

❑ **SWbemObject.SpawnDerivedClass_**

Utilice el método **SpawnDerivedClass_** del objeto [SWbemObject](#) para crear un objeto clase derivado del objeto actual. El objeto debe ser una definición de la clase que se vuelve la superclase del objeto desovado.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objNewClass = objwbemObject.SpawnDerivedClass_ (
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

```
[iFlags=0]
);
```

Parámetros

iFlags

Opcional. Reservado y debe ser cero si se especificó.

Valores retornados

Si la llamada tiene éxito, un objeto [SWbemObject](#) retorna lo que contiene el nuevo objeto definido en clase. Ningún objeto retorna cuando hay un error.

Códigos de error

El método **SpawnDerivedClass_** puede devolver los códigos del error listados en la siguiente tabla.

Error	Significado
WbemErrFailed 0x8004100	Error no especificado.
wbemErrIllegalOperation 0x8004101E	El usuario pidió un funcionamiento ilegal, como desovar una clase de una instancia.
wbemErrIncompleteClass 0x80041020	La clase fuente no fue definida completamente o registrada con WMI, de modo que una nueva clase derivada no se permite.
wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completar la operación.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Comentarios

El objeto devuelto automáticamente se vuelve una subclase del objeto actual. Esta conducta no puede atropellarse. No hay ningún otro método por el que se pueda crear clases derivadas.

No se puede crear una clase derivada de una clase que es local a su propio proceso del cliente. Antes de que se pueda usar este método para crear una clase derivada, se debe crear la clase baja. Para crear la clase baja, se debe llamar a **SWbemObject.Put_**, y recuperar la clase baja que usa [SWbemServices.Get](#).

❑ **SWbemObject.SpawnInstance_**

Se usa el método **SpawnInstance_** del objeto [SWbemObject](#) para crear una nueva instancia de una clase. El objeto actual debe ser una definición de la clase obtenida de WMI vía un método como [SWbemServices.Get](#) o [SWbemServices.ExecQuery](#). Entonces, se usa esta definición de la clase para crear nuevos casos. Se debe crear cada nueva instancia localmente dentro del proceso, y entonces se llama a [SWbemObject.Put_](#) para crear la instancia realmente dentro de WMI.

Notese que Desovar una instancia de una instancia es soportada pero la instancia devuelta está vacía.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objNewInstance = objwbemObject.SpawnInstance_ (
[iFlags=0]
);
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Parámetros

iFlags

Opcional. Reservado y debe ser cero si se especificó.

Valores retornados

Si es exitoso, esta llamada devuelve un objeto [SWbemObject](#) que contiene una nueva instancia de la clase.

Códigos del error

El método de **SpawnInstance_** puede devolver los códigos del error listados en la siguiente tabla.

Error	Significado
wbemErrIncompleteClass 0xH80041020	El objeto actual no es una definición de clase válida, y no puede desovar nuevos casos. O está incompleto, o no ha sido registrado con WMI utilizando SWbemObject.Put_ .
wbemErrIllegalOperation 0xH8004101E	Retornó si este método es usado en una instancia en lugar de una clase.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completar la operación.

□ **SWbemObject.Subclasses_**

El método **Subclasses_** del objeto [SWbemObject](#) retorna un objeto [SWbemObjectSet](#). Este objeto es una colección de subclasses del objeto actual que debe ser una clase. Pueden

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

obtenerse artículos en la colección devuelta utilizando métodos de la colección normales. Ver Colecciones para información sobre cómo usar [colecciones](#).

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objWbemObjectSet = objwbemObject.Subclasses_ (
[el iFlags = el wbemFlagReturnImmediately+wbemQueryFlagDeep],
[el objwbemNamedValueSet=null]
);
```

Parámetros

iFlags

Opcional. Entero que determina cómo profundizar la llamada enumerada. Este parámetro puede aceptar los siguientes valores.

Valor	Significado
WbemQueryFlagDeep 0	Fuerza la enumeración recursiva en todas las subclases derivadas de la superclase especificada. La propia superclase no se devuelve en la enumeración.
wbemQueryFlagShallow 0x1	Predefinido para este parámetro. Obliga a la enumeración incluir solamente subclases inmediatas de la superclase especificada.
WbemFlagReturnImmediately 0x10	Causa la llamada para volver inmediatamente
wbemFlagReturnWhenComplete 0x0	Causa esta llamada para bloquear hasta que la llamada se haya completado.
wbemFlagUtiliceAmendedQualifiers 0x20000	Causa WMI para devolver datos de enmendadura de clase junto con la definición de la clase baja.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

	Para más información sobre los calificadores enmendados ver Localización de WMI .
--	---

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

Valores retornados

Si la llamada tiene éxito, un objeto [SWbemObjectSet](#) es retornado.

Códigos del error

El método de **Subclasses_** puede devolver los códigos del error listados en la siguiente tabla.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para ver una o más de las clases devueltas por la llamada.
wbemErrFailed 0x80041001	Error no especificado.
wbemErrInvalidClass 0x80041010	La clase especificada no existe.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completar la operación.

Monografía

Comentarios

No es un error para la colección devuelta tener ceros elementos si no hay ninguna subclase del objeto actual. El método **Subclasses_** sólo trabaja para los objetos clase.

❑ **SWbemObject.SubclassesAsync_**

El método **SubclassesAsync_** del objeto [SWbemObject](#) asincrónicamente retorna una colección de subclases del objeto actual que debe ser una clase. Esta llamada vuelve inmediatamente y se devuelven los resultados del funcionamiento a través del object “sink” proporcionado. Pueden obtenerse artículos en la colección devuelta utilizando métodos de la colección normales. Ver [Colecciones](#) para información sobre cómo usar colecciones.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemObject.SubclassesAsync_ (  
objWbemSink,  
[el iFlags = el wbemQueryFlagDeep],  
[el objwbemNamedValueSet=null],  
[el objWbemAsyncContext]  
);
```

Parámetros

objWbemSink

Requerido. Object “sink” que recibe los objetos asincrónicamente.

iFlags

Opcional. Determina cómo profundiza la llamada enumerada. Este parámetro puede aceptar los siguientes valores.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Valor	Significado
wbemQueryFlagDeep 0	Fuerza la enumeración recursiva en todas las subclases derivadas de la superclase especificada. La propia superclase no se devuelve en la enumeración.
wbemQueryFlagShallow 0x1	Predefinido para este parámetro. Obliga a la enumeración incluir solamente subclases inmediatas de la superclase especificada.
wbemFlagSendStatus 0x80	Causa las llamadas asíncronas para enviarle actualizaciones de estado al manejador de eventos SWbemSink.OnProgress para el object “sink”.
wbemFlagDontSendStatus 0x0	Impide a las llamadas asíncronas enviarle actualizaciones de estado al evento manejador OnProgress para el object “sink”.
wbemFlagUtiliceAmendedQualifiers 0x20000	Causa WMI para devolver datos de enmendadura de clase con la definición de la clase baja. Para más información sobre los calificadores enmendados ver Localización de WMI .

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

objWbemAsyncContext

Opcional. Éste es un objeto [SWbemNamedValueSet](#) que devuelve al object “sink” para identificar la fuente de la llamada asíncrona original. Se usa este parámetro si se está haciendo llamadas asíncronas múltiples que usan el mismo object “sink”. Para usar este parámetro, se crea Un objeto **SwbemNamedValueSet** y se usa el método

Monografía

[SWbemNamedValueSet.Add](#) para agregar un valor que identifica la llamada asíncrona que se está haciendo. Este objeto SWbemNamedValueSet es devuelto al object “sink” y la fuente de la llamada puede extraerse utilizando el método de [SWbemNamedValueSet.Item](#). Para más información, ver [Haciendo una Llamada Asíncrona utilizando el Scripting API](#).

Valores retornados

Este método no tiene valores de retorno. Si la llamada tiene éxito, un objeto [SWbemObjectSet](#) ha devuelto al object “sink” proporcionado.

Códigos de error

El método **SubclassesAsync_** puede devolver los códigos del error listados en la siguiente tabla.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para ver una o más de las clases devueltas por la llamada.
wbemErrFailed 0x80041001	Error no especificado.
wbemErrInvalidClass 0x80041010	La clase especificada no existe.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
WbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completar la operación.

Comentarios

No es un error para la colección devuelta tener ceros elementos si no hay ninguna subclase del objeto actual. El método **SubclassesAsync_** sólo trabaja para los objetos clase.

Monografía

C.4.8 SWbemObjectPath

Se usan los métodos y propiedades del objeto **SWbemObjectPath** para construir y validar un object path.

Métodos

La tabla siguiente lista los métodos para el objeto **SWbemObjectPath**.

Métodos	Descripción
SetAsClass	Fuerza el camino para dirigirse a una clase de WMI.
SetAsSingleton	Fuerza el camino para dirigirse a una sola instancia de WMI.

Propiedades

La tabla siguiente lista las propiedades para el objeto **SWbemObjectPath**.

Propiedad	Descripción
Authority	Cadena que define el componente Authority del object path .
Class	Nombre de la clase que es parte del object path .
DisplayName	Cadena que contiene el path en una forma que puede usarse como un nombre de despliegue de moniker. Ver Creación del Objeto y Monikers.
IsClass	Valor Boleano que indica si este path representa una clase. Esto es análogo a la propiedad de __Genus en el COM API.
IsSingleton	Valor Boleano que indica si este path representa una sola instancia.
Keys	Un objeto SWbemNamedValueSet que contiene los

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

	uniones de valor importantes.
Locale	Cadena que contiene el sitio para este object path.
"namespace"	Nombre del "namespace" que es parte del object path. Esto es lo mismo que la propiedad __namespace en el COM API.
ParentNamespace	Nombre del padre del "namespace" que es parte del object path..
Path	Contiene el path absoluto. Esto es lo mismo que la propiedad del sistema __path en el COM API. Ésta es la propiedad predefinida de este objeto.
Relpath	Contiene el path relativo. Esto está igual que la propiedad del sistema __Relpath en el COM API.
Security	Usada para leer o cambiar las escenas de seguridad.
Server	Nombre del servidor. Esto es lo mismo que la propiedad del sistema __Server en el COM API.

❑ **SWbemObjectPath.SetAsClass**

El método **SetAsClass** del objeto **SWbemObjectPath** fuerza el camino para dirigir una clase de WMI.

Valores de retorno

Este método no tiene valores de retorno.

Códigos del error

El método **SetAsClass** puede devolver el código de error siguiente.

Monografía

Error	Significado
WbemErrFailed 0x80041001	Error no especificado.

❑ **SWbemObjectPath.SetAsSingleton**

El método **SetAsSingleton** del objeto **SWbemObjectPath** fuerza el camino para dirigirse a una sola instancia de WMI de una clase. Una sola (singleton) clase es una clase que nunca puede tener más de una instancia.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

Valores de retorno

Este método no tiene valores de retorno.

Códigos del error

El método **SetAsSingleton** puede devolver el código de error siguiente.

Error	Significado
WbemErrFailed 0x80041001	Error no especificado.

❑ **SWbemObjectPath.Authority**

La propiedad **Authority** del objeto **SWbemObjectPath** contiene una cadena que define el componente Authority del object path. Para más información, ver el parámetro **strAuthority**

Monografía

del método [SWbemLocator.ConnectServer](#) y Using Kerberos o Autenticación de NTLM con el Scripting API.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
strAuthority = objwbemObjectPath.Authority
objwbemObjectPath.Authority = el strAuthority
```

❑ **SWbemObjectPath.Class**

La propiedad **Class** del objeto **SWbemObjectPath** es el nombre de la clase que es parte del object path.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
strClass = objwbemObjectPath.Class
objwbemObjectPath.Class = el strClass
```

❑ **SWbemObjectPath.DisplayName**

La propiedad **DisplayName** del objeto **SWbemObjectPath** es una cadena que contiene el camino en una forma que puede usarse como un nombre de despliegue del moniker.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
strDisplayName = objwbemObjectPath.DisplayName
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

```
objwbemObjectPath.DisplayName = el strDisplayName
```

□ **SWbemObjectPath.IsClass**

La propiedad **IsClass** del objeto **SWbemObjectPath** es un valor Boleano que indica si este camino representa una clase. Esta propiedad es solo de lectura.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
bIsClass = objwbemObjectPath.IsClass
```

□ **SWbemObjectPath.IsSingleton**

La propiedad **IsSingleton** del objeto **SWbemObjectPath** es un valor Boleano que indica si este camino representa una instancia singleton. Una instancia singleton es una instancia de una clase que nunca puede tener más de una instancia. Esta propiedad es solo de lectura.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
bIsSingleton = objwbemObjectPath.IsSingleton
```

□ **SWbemObjectPath.Keys**

La propiedad **Keys** del objeto **SWbemObjectPath** es un objeto **SWbemNamedValueSet** que contiene los ligamentos de valor importantes.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objNamedValueSet = objwbemObjectPath.Keys
```

❑ **SWbemObjectPath.Locale**

La propiedad **Locale** del objeto **SWbemObjectPath** contiene el sitio del camino del objeto.

Cuando la propiedad de **SWbemObjectPath.Locale** es parte de un objeto standalone **SWbemObjectPath**, se lee y se escribe y puede usarse para poner la localización del componente del Moniker.

Cuando la propiedad **SWbemObjectPath.Locale** se accede como parte de una propiedad de [SWbemObject.Path](#), es solo de lectura y el valor del sitio que usaron los informes es para ligar al “namespace” desde el cual el objeto fue obtenido.

Para los identificadores de sitios de Microsoft, el formato de la cadena es "MS_xxxx", donde el xxxx es una cadena en forma de hexadecimal que indica el LCID. Por ejemplo, el identificador del sitio Inglés Americano (American English) es "MS_409"

Para más información sobre la localización de WMI ver [Localización de WMI](#).

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
strLocale = objwbemObjectPath.Locale  
objwbemObjectPath.Locale = el strLocale
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

□ **SWbemObjectPath.”namespace”**

La propiedad “namespace” del objeto **SWbemObjectPath** contiene el nombre del “namespace” que es parte del object path.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
strNamespace = objwbemObjectPath.”namespace”  
objwbemObjectPath.”namespace” = el strNamespace
```

□ **SWbemObjectPath.ParentNamespace**

La propiedad **ParentNamespace** del objeto **SWbemObjectPath** contiene el nombre del “namespace” del padre que es parte del object path. Esta propiedad es solo de lectura.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
strParentNamespace = objwbemObjectPath.ParentNamespace
```

□ **SWbemObjectPath.Path**

La propiedad **Path** del objeto **SWbemObjectPath** contiene el camino absoluto. Esto es igual que la propiedad `__Path` en el COM API. Esta es la propiedad predefinida de este objeto.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
strPath = objwbemObjectPath.Path
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

```
objwbemObjectPath.Path = el strPath
```

❑ **SWbemObjectPath.Relpath**

La propiedad **Relpath** del objeto **SWbemObjectPath** contiene el camino relativo.

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
strRelPath = objwbemObjectPath.RelPath  
objwbemObjectPath.RelPath = el strRelPath
```

❑ **SWbemObjectPath.Security_**

La propiedad **Security** del objeto **SWbemObjectPath** se usa para leer o poner los componentes de seguridad de un object path. Note que no se debe usar para poner atributos de seguridad del **objetoSWbemObjectPath**. Sólo se usa para representar los componentes de seguridad del camino para un objeto [SWbemLocator](#). Esta propiedad es un objeto [SWbemSecurity](#).

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemSecurity = objwbemObjectPath.Security_
```

❑ **SWbemObjectPath.Server**

La propiedad **Server** del objeto **SWbemObjectPath** contiene el nombre del servidor que es sea parte del camino del objeto.

Monografía

La sintaxis siguiente es neutral del idioma. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
strServer = objwbemObjectPath.Server  
objwbemObjectPath.Servidor = el strServer
```

C.4.9 SWbemObjectSet

Un objeto **SWbemObjectSet** es una colección de objetos [SWbemObject](#). Para información sobre cómo usar colecciones, ver [Colecciones](#).

Se puede conseguir un objeto **SWbemObjectSet** llamando cualquiera de los siguientes métodos o sus equivalentes asíncronos:

- [SWbemServices.InstancesOf](#)
- [SWbemServices.SubclassesOf](#)
- [SWbemObject.Instances](#)
- [SWbemServices.ExecQuery](#)
- [SWbemServices.AssociatorsOf](#)
- [SWbemServices.ReferencesTo](#)
- [SWbemObject.Associators](#)
- [SWbemObject.References](#)
- [SWbemObject.Subclasses](#)

Nota: El objeto **SWbemObjectSet** no soporta los métodos **Add** ni **Remove** de la colección.

Métodos

La siguiente tabla lista el método para el objeto **SWbemObjectSet**.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Método	Descripción
Item	Recupera un objeto de SWbemObject de la colección. Éste es el método predefinido (por defecto) del objeto.

Propiedades

La siguiente tabla lista las propiedades para el objeto SWbemObjectSet.

Propiedad	Descripción
Count	El número de ítems en la colección.
Security	Usado para leer o cambiar las configuraciones de seguridad.

❑ **SWbemObjectSet.Item**

El método **Item** del objeto **SWbemObjectSet** consigue un [SWbemObject](#) de la colección.

La siguiente sintaxis está en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objWbemObject = objwbemObjectSet.Item (
strObjectPath,
[iFlags=0]
);
```

Monografía

Parámetros

strObjectPath

Requerido. Ruta relativa del objeto que se quiere recuperar de la colección (por ejemplo, Win32_LogicalDisk = "C:").

iFlags

Opcional. Reservado y el valor por defecto es 0.

Valores retornados

Si es exitoso, los objetos [SWbemObject](#) pedidos retornan.

Códigos del error

El método **Item** puede devolver los códigos del error listados en la siguiente tabla.

Error	Significado
wbemErrFailed 0x80041001	Error no especificado.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completar la operación.
wbemErrNotFound 0x80041002	Item requerido no fue encontrado.

Monografía

Comentarios

El método `Item` puede ser caro (requiere mucho tiempo del procesador) porque la enumeración completa por el proveedor de los elementos del conjunto exige devolver el resultado.

❑ `SWbemObjectSet.Count`

Se usa la propiedad `Count` del objeto `SWbemObjectSet` para determinar cuántos items están en una colección `SWbemObjectSet`. Esta propiedad es de solo lectura.

La siguiente sintaxis está en un lenguaje neutro. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
iCount = objWbemObjectSet.Count
```

Comentarios

La propiedad `Count` puede ser cara (requiera mucho tiempo del procesador) para recuperar porque la enumeración completa por el proveedor de los elementos del conjunto exige devolver el resultado.

Nota: Si se intenta obtener esta propiedad de un objeto `SWbemObjectSet` que volvió de un método donde está incluida la bandera `wbemFlagForwardOnly`, se obtendrá un error `wbemErrFailed`.

❑ `SWbemObjectSet.Security_`

La propiedad `Security_` del objeto `SWbemObjectSet` se usa para leer o poner settings de seguridad para un objeto `SWbemObjectSet`. Esta propiedad es un objeto `SWbemSecurity`.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

La siguiente sintaxis está en un lenguaje neutro. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemSecurity = SWbemObjectSet.Security_
```

C.4.10 SWbemServices

Se puede usar los métodos de un objeto **SWbemServices** para realizar operaciones en un “namespace” en un “host” local o remoto.

Métodos

La siguiente tabla lista los métodos para el objeto **SWbemServices**

Método	Descripción
AssociatorsOf	Retorna una colección de objetos (clases o instancias) que son asociadas con un objeto específico. Este método desempeña la misma función que la consulta ASSOCIATORS OF WQL.
AssociatorsOfAsync	Retorna asincrónicamente una colección de objetos (clases o instancias) que son asociadas con un objeto especificado. Este método desempeña la misma función que el la consulta ASSOCIATORS OF WQL.
Delete	Elimina una instancia o clase.
DeleteAsync	Elimina asincrónicamente una instancia o clase.
ExecMethod	Ejecuta un objeto método.
ExecMethodAsync	Ejecuta asincrónicamente un objeto method.
ExecNotificationQuery	Ejecuta un requerimiento para recibir eventos.
ExecNotificationQueryAsync	Ejecuta asincrónicamente un requerimiento para recibir eventos.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

ExecQuery	Ejecuta un requerimiento para recuperar una colección de objetos (clases o instancias).
ExecQueryAsync	Ejecuta asincrónicamente un requerimiento para recuperar una colección de objetos (clases o instancias).
Get	Recupera una clase o instancia.
GetAsync	Recupera asincrónicamente una clase o instancia
InstancesOf	Retorna una colección de instancias de una clase especificada.
InstancesOfAsync	Retorna asincrónicamente una colección de instancias de una clase especificada.
ReferencesTo	Retorna una colección de objetos (clases o instancias) que se refieren a un objeto simple. Este método desempeña la misma función que la consulta REFERENCES OF WQL.
ReferencesToAsync	Retorna asincrónicamente una colección de objetos (clases o instancias) que se refieren a un objeto simple. Este método desempeña la misma función que la consulta REFERENCES OF WQL.
SubclassesOf	Retorna una colección de subclases de una clase especificada.
SubclassesOfAsync	Retorna asincrónicamente una colección de subclases de una clase especificada.

Propiedades

La siguiente tabla lista la propiedad para el objeto **SWbemServices**.

Propiedad	Descripción
Security	Usada para leer o cambiar las configuraciones de seguridad.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

❑ **SWbemServices.AssociatorsOf**

El método **AssociatorsOf** del objeto **SWbemServices** retorna una colección de objetos (clases o instancias) que son asociados con un objeto especificado. Estos objetos retornados se llaman “endpoints”. Este método realiza la misma función que la consulta ASSOCIATORS OF WQL.

La siguiente sintaxis está en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objWbemObjectSet = objwbemServices.AssociatorsOf(
strObjectPath,
[strAssocClass=""],
[strResultClass=""],
[strResultRole=""],
[strRole=""],
[bClassesOnly=FALSE],
[bSchemaOnly=FALSE],
[strRequiredAssocQualifier=""],
[strRequiredQualifier=""],
[iFlags=wbemFlagReturnImmediately],
[objwbemNamedValueSet=null]
);
```

Parámetros

strObjectPath

Requerido. Cadena que contiene la ruta de la clase o instancia fuente.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

strAssocClass

Opcional. Cadena que contiene una clase de asociación. Si se especificó, este parámetro indica que los “endpoints” retornados deben asociarse con la fuente a través de la clase de asociación especificada o una clase derivada de esta clase de asociación.

strResultClass

Opcional. Cadena que contiene el nombre de una clase. Si se especificó, este parámetro Opcional indica que los “endpoints” retornados deben pertenecer o deben ser derivados de la clase especificada en este parámetro.

strResultRole

Opcional. Cadena que contiene un nombre de propiedad. Si se especificó, este parámetro indica que los “endpoints” retornados deben jugar un papel particular en su asociación con el objeto fuente. El papel es definido por el nombre de una propiedad especificada (que debe ser una propiedad de referencia) de una asociación.

strRole

Opcional. Cadena que contiene un nombre de propiedad. Si se especificó, este parámetro indica que los “endpoints” retornados deben participar en una asociación con el objeto fuente en el que el objeto fuente juega un papel particular. El papel es definido por el nombre de una propiedad especificada (que debe ser una propiedad de referencia) de una asociación.

bClassesOnly

Opcional. Valor Boolean que indica si una lista de nombres de clases debe volverse en lugar de las instancias reales de las clases. Estas son las clases a las que las instancias del “endpoint” pertenecen. El valor predefinido para este parámetro es FALSO.

bSchemaOnly

Opcional. Valor Boolean que indica si la consulta se aplica al esquema en lugar de a los datos. El valor predefinido para este parámetro es FALSO. Sólo puede ponerse VERDADERO si el parámetro del strObjectPath especifica la ruta del objeto de una clase.

Monografía

Cuando se pone VERDADERO, el conjunto de “endpoints” retornado representan las clases que son adecuadamente asociadas con la clase fuente en el esquema.

strRequiredAssocQualifier

Opcional. Cadena que contiene un nombre del calificador. Si se especificó, este parámetro indica que los “endpoints” retornados deben asociarse con el objeto fuente a través de una clase de asociación que incluye el calificador especificado.

strRequiredQualifier

Opcional. Cadena que contiene un nombre del calificador. Si se especificó, este parámetro indica que los “endpoints” retornados deben incluir el calificador especificado.

iFlags

Opcional. Entero que especifica banderas adicionales a la operación. El valor predefinido para este parámetro es `wbemFlagReturnImmediately` que dirige la llamada para ser retornada inmediatamente en lugar de esperar a que la consulta se haya completado. Este parámetro puede aceptar los siguientes valores.

Valor	Significado
WbemFlagForwardOnly 0x20	Causa que un enumerador delantero-único (Forward-only) sea retornado. Los enumeradores Delantero-único generalmente son muy rápidos y usan menos memoria que los emnumeradores convencionales, pero ellos no le permiten llamadas a SWbemObject.Clone .
WbemFlagBidirectional 0x0	Causa WMI para retener indicadores para los objetos de la enumeración hasta que el cliente libere el enumerador
WbemFlagReturnImmediately 0x10	Causa la llamada para volver inmediatamente.
WbemFlagReturnWhenComplete	Causa esta llamada para bloquear hasta que la

Monografía

0x0	consulta se haya completado
WbemFlagUtiliceAmendedQualifiers 0x20000	Causa WMI para devolver datos enmendados de clase (class amendment data) junto con la definición de la clase base.

objwbemNamedValueSet

Opcional. Típicamente, esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el reconocimiento de los valores nombrados, tipos de datos de los valores, valores permitidos y semántica.

Valores retornados

Si la llamada tiene éxito, un objeto [SWbemObjectSet](#) es retornado.

Códigos del error

El método **AssociatorsOf** puede devolver los códigos de error listados en la siguiente tabla.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para ver una o más de las clases retornadas por la llamada.
wbemErrFailed 0x80041001	Error no especificado.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completar esta operación.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

wbemErrNotFound 0x80041002	El artículo requerido no fue encontrado.
--------------------------------------	--

Comentarios

No es un error para la colección retornada tener cero elementos.

❑ **SWbemServices.AssociatorsOfAsync**

El método **AssociatorsOfAsync** del objeto **SWbemServices** asincrónicamente retorna una colección de objetos (clases o instancias) que son asociados con un objeto especificado. Estos objetos retornados se llaman “endpoints”. Este método realiza la misma función que la consulta ASSOCIATORS OF WQL. Esta llamada vuelve inmediatamente y el resultado y el estado son retornados al llamante a través del objeto “sink” proporcionado

La siguiente sintaxis está en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objWbemServices.AssociatorsOfAsync(  
objWbemSink  
strObjectPath,  
[strAssocClass=""],  
[strResultClass=""],  
[strResultRole=""],  
[strRole=""],  
[bClassesOnly=FALSE],  
[bSchemaOnly=FALSE],  
[strRequiredAssocQualifier=""],  
[strRequiredQualifier=""],
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

```
[iFlags = wbemFlagDontSendStatus],  
[objWbemNamedValueSet=null],  
[objWbemAsyncContext=null]  
);
```

Parámetros

objWbemSink

Requerido. Objeto “sink” que recibe los objetos asincrónicamente.

strObjectPath

Requerido. Cadena que contiene la ruta del objeto de la clase o instancia fuente.

strAssocClass

Opcional. Cadena que contiene una clase de asociación. Si se especificó, este parámetro indica que los “endpoints” retornados deben asociarse con la fuente a través de la clase de asociación especificada o una clase derivada de esta clase de asociación.

strResultClass

Opcional. Cadena que contiene un nombre de la clase. Si se especificó, este parámetro Opcional indica que los “endpoints” retornados deben pertenecer o se deben derivar de la clase especificada en este parámetro.

strResultRole

Opcional. Cadena que contiene un nombre de propiedad. Si se especificó, este parámetro indica que los “endpoints” retornados deben jugar un papel particular en su asociación con el objeto fuente. El papel es definido por el nombre de una propiedad especificada (que debe ser una propiedad de referencia) de una asociación.

strRole

Opcional. Cadena que contiene un nombre de propiedad. Si se especificó, este parámetro indica que los “endpoints” retornados deben participar en una asociación con el objeto fuente

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

en el que el objeto fuente juega un papel particular. El papel es definido por el nombre de una propiedad especificada (que debe ser una propiedad de referencia) de una asociación.

bClassesOnly

Opcional. Valor Booleano que indica si una lista de nombres de la clase debe ser retornada en lugar de las instancias actuales de las clases. Estas son las clases a las que las instancias del “endpoint” pertenecen. El valor predefinido para este parámetro es FALSO.

bSchemaOnly

Opcional. Valor Booleano que indica si la pregunta se aplica al esquema en lugar de a los datos. El valor predefinido para este parámetro es FALSO. Sólo puede ponerse VERDADERO si el parámetro del strObjectPath especifica la ruta del objeto de una clase. Cuando se pone VERDADERO, el conjunto de “endpoints” retornado representan clases que son adecuadamente asociadas con la clase fuente en el esquema.

strRequiredAssocQualifier

Opcional. Cadena que contiene un nombre del calificador. Si se especificó, este parámetro indica que los “endpoints” retornados deben asociarse con el objeto fuente a través de una clase de asociación que incluye el calificador especificado.

strRequiredQualifier

Opcional. Cadena que contiene un nombre del calificador. Si se especificó, este parámetro indica que los “endpoints” retornados deben incluir el calificador especificado.

iFlags

Opcional. Entero que especifica banderas adicionales a la operación. El valor por defecto para este parámetro es wbemFlagDontSendStatus. Este parámetro puede aceptar los siguientes valores.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Valor	Significado
wbemFlagSendStatus 0x80	Causa las llamadas asíncronas para enviar actualizaciones de estado al manejador de eventos OnProgress para el objeto “sink”.
wbemFlagDontSendStatus 0x0	Impide a las llamadas asíncronas enviarle actualizaciones de estado al manejador de eventos OnProgress del objeto “sink”.
wbemFlagUtiliceAmendedQualifiers 0x20000	Causa WMI para devolver datos enmendados de clase junto con la definición de la clase base.

objWbemNamedValueSet

Opcional. Típicamente, esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el reconocimiento de los valores nombrados, tipos de datos de los valores, valores permitidos, y semántica.

objWbemAsyncContext

Opcional. Un objeto [SWbemNamedValueSet](#) que vuelve al objeto “sink” para identificar la fuente de la llamada asíncrona original. Se usa este parámetro si se está haciendo múltiples llamadas asíncronas que usan el mismo objeto “sink”. Para usar este parámetro, se crea un objeto [SWbemNamedValueSet](#) y se usa el método [SWbemNamedValueSet.Add](#) para agregar un valor que identifica la llamada asíncrona que se está haciendo. Este objeto [SWbemNamedValueSet](#) es retornado al objeto “sink” y la fuente de la llamada puede extraerse utilizando el método [SWbemNamedValueSet.Item](#). Para más información, ver Making an Asynchronous Call Using the Scripting API.

Monografía

Valores retornados

Este método no retorna valores. Si la llamada tiene éxito, un objeto [SWbemObjectSet](#) es devuelto al objeto “sink”.

Códigos del error

El método **AssociatorsOfAsync** puede devolver los códigos de error listados en la siguiente tabla.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para ver una o más de las clases retornadas por la llamada.
wbemErrFailed 0x80041001	Error no especificado.
wbemErrInvalidParameter 0x80041008	Parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para continuar la operación.
wbemErrNotFound 0x80041002	El item requerido no fue encontrado.

Comentarios

El método **AssociatorsOfAsync** devuelve una colección que tiene cero elementos si no hay ninguna clase o instancias asociadas con el objeto fuente.

Monografía

❑ SWbemServices.Delete

El método **Delete** del objeto **SWbemServices** anula la clase o la instancia especificada en la ruta del objeto. Se puede anular sólo objetos en el “namespace” actual.

Si un proveedor dinámico proporcionara la clase o instancia, a veces no es posible anular este objeto a menos que el proveedor soporte la anulación de la clase o de la instancia.

La siguiente sintaxis está en un lenguaje neural. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemServices.Delete(  
strObjectPath,  
[iFlags=0],  
[objwbemNamedValueSet=null]  
);
```

Parámetros

strObjectPath

Requerido. Cadena que contiene la ruta del objeto que se quiere anular. Las rutas de los objetos pueden ser construidas por un manejador o por medio del objeto [SWbemObjectPath](#) o la propiedad [Path](#) de una instancia de [SWbemObject](#).

iFlags

Reservado. Debe ser cero.

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el reconocimiento de los valores nombrados, tipos de datos de los valores, valores permitidos, y semántica.

Valores retornados

Este método no tiene Valores retornados.

Códigos del error

El método **Delete** puede devolver los códigos de error listados en la siguiente tabla.

Error	Significado
wbemErrAccessDenied 0x80041003	El contexto actual no tiene los derechos de seguridad adecuados para anular el objeto.
wbemErrFailed 0x80041001	Error no especificado.
wbemErrInvalidClass 0x80041010	La clase especificada no existe.
wbemErrInvalidOperation 0x80041016	El objeto no puede ser eliminado.
wbemErrNotFound 0x80041002	El objeto no existe.
wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completar la operación.

❑ **SWbemServices.DeleteAsync**

El método **DeleteAsync** del objeto **SWbemServices** anula asincrónicamente la clase o la instancia especificada en la ruta del objeto. Esta llamada vuelve inmediatamente y el estado

Monografía

es devuelto al llamante a través del objeto “sink” proporcionado. Se puede anular sólo objetos en el “namespace” actual.

Si un proveedor dinámico proporcionara la clase o instancia, a veces no es posible anular este objeto a menos que el proveedor soporte la anulación de la clase o de la instancia.

La siguiente sintaxis está en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objWbemServices.DeleteAsync (  
  [ObjWbemSink = null],  
  strObjectPath,  
  [iFlags=0],  
  [objWbemNamedValueSet=null],  
  [objWbemAsyncContext=null]  
);
```

Parámetros

ObjWbemSink

Opcional. Objeto “sink” que recibe los resultados de la anulación.

strObjectPath

Requerido. Cadena que contiene la ruta del objeto que se quiere anular. Las rutas de los objetos pueden construirse con un manejador.o por medio del objeto [SWbemObjectPath](#) o la propiedad [Path](#) de una instancia de [SWbemObject](#).

iFlags

Opcional. Determina si se devuelve la actualización de estado. Este parámetro puede aceptar los siguientes valores.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Valor	Significado
wbemFlagSendStatus 0x80	Motiva a las llamadas asíncronas a enviar actualizaciones de estado al manejador de eventos OnProgress para el objeto “sink”.
wbemFlagDontSendStatus 0x0	Impide a las llamadas asíncronas enviarle actualizaciones de estado al manejador de eventos OnProgress para el objeto “sink”

objWbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el reconocimiento de los valores nombrados, tipos de datos de los valores, valores permitidos, y semántica.

objWbemAsyncContext

Opcional. Un objeto [SWbemNamedValueSet](#) que devuelve al object “sink” para identificar la fuente de la llamada asíncrona original. Se usa este parámetro si se está haciendo llamadas asíncronas múltiples que usan el mismo object “sink”. Para usar este parámetro, se crea un objeto [SWbemNamedValueSet](#) y se usa el método [SWbemNamedValueSet.Add](#) para agregar un valor que identifique la llamada asíncrona que se está haciendo. Este objeto [SWbemNamedValueSet](#) es devuelto al object “sink” y la fuente de la llamada puede extraerse utilizando el método [SWbemNamedValueSet.Item](#). Para más información, ver [Haciendo una Llamada Asíncrona utilizando el Scripting API](#).

Valores retornados

Este método no tiene Valores retornados. Si la llamada tiene éxito, el object “sink” recibirá notificación de la anulación.

Monografía

Códigos de error

El método **DeleteAsync** puede devolver los códigos de error listados en la siguiente tabla.

Error	Significado
WbemErrFailed 0x80041001	Error no especificado.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completar la operación.
wbemErrTransportFailure 0x80041015	Error de red ocurrido, previniendo la operación normal.
wbemErrAccessDenied 0x80041003	La contraseña y el nombre del usuario especificado o actual no son válidos o autorizados para hacer la conexión.
wbemErrNotFound 0x80041002	El ítem pedido no fue encontrado.

❑ **SWbemServices.ExecMethod**

El método **ExecMethod** del objeto **SWbemServices** ejecuta un método exportado por un proveedor de métodos. Este método puede usarse como una alternativa para ejecutar un método en casos donde no es posible ejecutar un método directamente. Por ejemplo, si el método tiene los parámetros fuera, se usaría este método con un idioma del scripting como JScript que no soporta parámetros de salida (output). Por otra parte, se recomienda que se utilice la invocación directa del método la cual ejecuta un método utilizando la sintaxis de object.method. Por ejemplo, para ejecutar un método llamado “**get**” sobre un objeto llamado “myobject”, debe usarse la sintaxis: “myobject.get”. Para más información sobre invocación directa del método.

Monografía

Este método bloquea mientras el método que se remite al proveedor apropiado se ejecuta. Se devuelven entonces, la información y los estados.

WMI no lleva a cabo los métodos directamente. Los proveedores del método exportan dichos métodos.

La siguiente sintaxis está en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objOutParams = objwbemServices.ExecMethod(  
strObjectPath,  
strMethodName,  
[objwbemInParams=null],  
[iFlags=0],  
[objwbemNamedValueSet=null]  
);
```

Parámetros

strObjectPath

Requerido. Cadena que contiene la ruta del objeto sobre el que se va a ejecutar el método. Las rutas de los objetos pueden contruirse con manejadores o a través del objeto [SWbemObjectPath](#) o la propiedad [Path](#) de una instancia de [SWbemObject](#).

strMethodName

Requerido. El nombre del método para el objeto.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

objwbemInParams

Opcional. Un objeto [SWbemObject](#) que contiene los parámetros de entrada para el método que está siendo ejecutado. Por defecto, este parámetro es indefinido. Para información de cómo construir este parámetro, debe verse la sección de los Comentarios.

iFlags

Opcional. Reservado; el valor debe ser cero.

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

Valores retornados

Si el método tiene éxito, se retorna un objeto [SWbemObject](#). El objeto devuelto contiene los parámetros de salida y el valor retornado para el método que está siendo ejecutado.

Códigos del error

El método **ExecMethod** puede devolver los códigos de error listados en la siguiente tabla.

Error	Significado
wbemErrFailed 0x80041001	Error no especificado.
wbemErrInvalidClass 0x80041010	La clase especificada es inválida.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completar la operación.
wbemErrInvalidMethod 0x8004102E	El método requerido no está disponible.
wbemErrAccessDenied 0x80041003	El usuario actual no fue autorizado para ejecutar el método.

Comentarios

Para construir el parámetro objwbemInParams

1. Se debe llamar a **SWbemObject.Item** ("MethodName") para conseguir un objeto **SWbemMethod** que contiene las propiedades que describen el método, donde "MethodName" es el nombre del método a recuperar.
2. Se usa la propiedad **SWbemMethod.InParameters** del objeto **SWbemMethod** para conseguir un objeto de **InParameters**.
3. Se debe llamar a **SpawnInstance_** en el objeto **InParameters** para crear una instancia.
4. Se pone las propiedades de la instancia a cualquiera de los valores que sean apropiados. Por ejemplo, Si se quiere poner un parámetro de entrada nombrado myinputparam al valor "whatever" en una instancia de **InParameters** llamado "INST", el código se parecería a esto: **INST.Properties_.Add** ("myinputparam").Value = "whatever"

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

❑ **SWbemServices.ExecMethodAsync**

El método **ExecMethodAsync** del objeto **SWbemServices** ejecuta un método traído asincrónicamente por un proveedor del método. La llamada retorna inmediatamente al cliente mientras los parámetros de entrada se remiten al proveedor apropiado donde el método se ejecuta. Se devuelven información y el estado al llamante a través del objeto “sink” proporcionado.

Este método puede usarse como una alternativa para ejecutar un método cuando no es posible ejecutarlo directamente. Si su objeto tiene parámetros de salida, por ejemplo, se usaría este método en un lenguaje scripting como JScript que no soporta parámetros de rendimiento (output). Por otra parte, el medio recomendado para invocar a un método es usar la invocación directa del mismo. La invocación directa del método ejecuta un método utilizando la sintaxis de `object.method`. Por ejemplo, para ejecutar un método llamado “get” sobre un objeto llamado “myobject” se usa la sintaxis: `myobject.get`. Para más información sobre invocación directa del método, se debe ver Acceso Directo.

WMI no lleva a cabo los métodos directamente. Los proveedores del método exportan los métodos.

La siguiente sintaxis está en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objWbemServices.ExecMethodAsync(  
objWbemSink,  
strObjectPath,  
strMethodName,  
[objWbemInParams=null],  
[iFlags=0],  
[objWbemNamedValueSet=null],
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

```
[objWbemAsyncContext=null]  
);
```

Parámetros

objWbemSink

Requerido. Object “sink” que recibe el resultado de la llamada al método. Los parámetros que salen se envían al evento **SWbemSink.OnObjectReady** del object “sink” proporcionado. El resultado del mecanismo de la llamada se envía al evento **SWbemSink.OnCompleted** del object “sink” proporcionado. Se debe notar que ese **SWbemSink.OnCompleted** no recibe el código de retorno del método de WMI. Sin embargo, recibe el código de retorno del mecanismo actual (ó real) de la llamada-retornada y es sólo útil para verificar que la llamada ocurrió o que falló por razones mecánicas. El código de resultado devuelto desde el método de WMI es retornado en el objeto de los parámetros que sale proporcionado a **WbemSink.OnObjectReady**. Si cualquier código de error retorna, entonces el objeto **IWbemObjectSink** proporcionado no se usa. Si la llamada tiene éxito, entonces la aplicación **IWbemObjectSink** del usuario es llamada para indicar el resultado del funcionamiento.

strObjectPath

Requerido. Cadena que contiene la ruta del objeto sobre el cual se está ejecutando el método. Las rutas de los objeto pueden contruirse con un manejador o utilizando el objeto [SWbemObjectPath](#) o la propiedad [Path](#) de una instancia de [SWbemObject](#).

strMethodName

Requerido. El nombre del método a ser ejecutado.

objWbemInParams

Opcional. Un objeto [SWbemObject](#) que contiene los parámetros de entrada para el método que está siendo ejecutado. Por defecto, este parámetro es indefinido. Para información de cómo construir este parámetro, debe verse la sección de los Comentarios.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

iFlags

Opcional. Entero que determina la conducta de la llamada. Este parámetro puede aceptar los valores siguientes.

Valor	Significado
wbemFlagSendStatus 0x80	Causa las llamadas asíncronas para enviarle actualizaciones de estado al manejador de eventos OnProgress del object “sink”.
wbemFlagDontSendStatus 0x0	Impide a las llamadas asíncronas enviarle actualizaciones de estado al manejador de eventos OnProgress para el object “sink”.

objWbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

objWbemAsyncContext

Opcional. Un objeto [SWbemNamedValueSet](#) que se devuelve al object “sink” para identificar la fuente de la llamada asíncrona original. Se usa este parámetro si se está haciendo llamadas asíncronas múltiples que usan el mismo object “sink”. Para usar este parámetro, se debe crear un objeto [SWbemNamedValueSet](#) y usar el método [SWbemNamedValueSet.Add](#) para agregar un valor que identifica la llamada asíncrona que se está haciendo. Este objeto [SWbemNamedValueSet](#) es retornado al object “sink” y la fuente de la llamada puede extraerse utilizando el método [SWbemNamedValueSet.Item](#). Para más información, se debe ver [Haciendo una Llamada Asíncrona utilizando el Scripting API](#).

Monografía

Valores retornados

Este método no retorna valores. Si esta llamada tiene éxito, el object “sink” retorna un objeto [SWbemObject](#). El objeto retornado contiene los parámetros de salida y retorna el valor para el método que está siendo ejecutado.

Códigos de error

El método **ExecMethodAsync** puede devolver los códigos del error listados en la siguiente tabla.

Error	Significado
wbemErrFailed 0x80041001	Error no especificado.
wbemErrInvalidClass 0x80041010	La clase especificada es inválida.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para continuar la operación.
wbemErrInvalidMethod 0x8004102E	El método requerido no está disponible.
wbemErrAccessDenied 0x80041003	El usuario actual no fue autorizado para ejecutar al método.

Comentarios

Para construir el parámetro objwbemInParams

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

1. Se debe llamar a **SWbemObject.Methods_.Item** ("MethodName") para conseguir un objeto **SWbemMethod** que contiene las propiedades que describen el método, donde "MethodName" es el nombre del método para recuperar.
2. Se usa la propiedad **SWbemMethod.InParameters** del objeto **SWbemMethod** para conseguir un objeto de **InParameters**.
3. Se debe llamar a **SpawnInstance_** en el objeto **InParameters** para crear una instancia.
4. Se ponen las propiedades de la instancia a cualquiera de los valores que sean apropiados. Por ejemplo, Si se quiere poner un parámetro de entrada llamado myinputparam al valor "whatever" en una instancia de InParameters llamado "INST", el código se parecería a esto: **INST.Properties_.Add** ("myinputparam").Value = "whatever"

❑ **SWbemServices.ExecNotificationQuery**

El método **ExecNotificationQuery** del objeto **SWbemServices** ejecuta una consulta para recibir eventos. La llamada vuelve inmediatamente. El usuario puede registrar el enumerator retornado para cuando llegen los eventos.

La siguiente sintaxis está en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#)

```
objwbemEventsource = objwbemServices.ExecNotificationQuery(  
strQuery,  
[strQueryLanguage="WQL"],  
[iFlags=(wbemFlagForwardOnly + wbemFlagReturnImmediately)],  
[objwbemNamedValueSet=null]  
);
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Parámetros

strQuery

Requerido. Cadena que contiene el texto de la consulta relacionada con el evento. Este parámetro no puede estar en blanco.

strQueryLanguage

Opcional. Cadena que contiene el idioma de la consulta a ser usado. Si se especificó, este valor debe ser "WQL."

iFlags

Opcional. Éste es un entero que determina la conducta de la consulta. El valor predefinido es **wbemFlagReturnImmediately** + **wbemFlagForwardOnly**. Si se especifica este parámetro debe ponerse en **wbemFlagReturnImmediately** y **wbemFlagForwardOnly** o la llamada fallará. Este parámetro puede aceptar los siguientes valores.

Valor	Significado
wbemFlagForwardOnly 0x20	Causa un enumerador delantero-único para ser devuelto. Los enumeradores delanteros-unicamente (Forward-only) generalmente son muy más rápidos y usan menos memoria que los enumeradores convencionales, pero ellos no le permiten llamadas a SWbemObject.Clone .
wbemFlagReturnImmediately 0x10	Causa la llamada para retornarla inmediatamente.

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Valores retornados

Si ningún error ocurre, este método devuelve un objeto [SWbemEventSource](#). Se puede llamar el método [SWbemEventSource.NextEvent](#) para recuperar eventos cuando ellos llegen.

Códigos del error

El método **ExecNotificationQuery** puede devolver los códigos del error listados en la siguiente tabla.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no está autorizado para ver el conjunto de resultados.
wbemErrFailed 0x80041001	Error no especificado.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrInvalidQuery 0x80041017	La sintaxis de la pregunta no es válida.
wbemErrInvalidQueryType 0x80041018	El idioma de la pregunta pedido no está soportado.
wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completarla operación.

❑ **SWbemServices.ExecNotificationQueryAsync**

El método **ExecNotificationQueryAsync** del objeto **SWbemServices** ejecuta una pregunta asincrónicamente para recibir eventos. Esta llamada vuelve inmediatamente. Se devuelven el estado y los eventos a la llamada a través del objeto “sink” proporcionado.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

La siguiente sintaxis está en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemServices.ExecNotificationQueryAsync(  
objWbemSink,  
strQuery,  
[strQueryLanguage="WQL"],  
[iFlags=0],  
[objwbemNamedValueSet=null],  
[objWbemAsyncContext=null]  
);
```

Parámetros

objWbemSink

Requerido. Objeto “sink” que recibe notificación de eventos asincrónicamente.

strQuery

Requerido. Cadena que contiene el texto de la pregunta consulta relacionada con el evento.

No puede estar en blanco.

strQueryLanguage

Opcional. Cadena que contiene el idioma de la consulta a ser usado. Si se especificó, este valor debe ser "WQL."

iFlags

Opcional. Entero que determina la conducta de la consulta. Este parámetro puede ponerse a los siguientes valores.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Valor	Significado
wbemFlagSendStatus 0x80	Causa las llamadas asíncronas para enviarle actualizaciones de estado al manejador de eventos OnProgress del objeto “sink”.
wbemFlagDontSendStatus 0x0	Impide a las llamadas asíncronas enviarle actualizaciones de estado al manejador de eventos OnProgress del objeto “sink”.

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

objWbemAsyncContext

Opcional. Éste es un objeto [SWbemNamedValueSet](#) se que devuelve al objeto “sink” para identificar la fuente de la llamada asíncrona original. Se usa este parámetro si se está haciendo llamadas asíncronas múltiples que usan el mismo objeto “sink”. Para usar este parámetro, se crea un objeto [SWbemNamedValueSet](#) y se usa el método [SWbemNamedValueSet.Add](#) para agregar un valor que identifica la llamada asíncrona que se está haciendo. Este objeto [SWbemNamedValueSet](#) es retornado al objeto “sink” y la fuente de la llamada puede extraerse utilizando el método [SWbemNamedValueSet.Item](#). Para más información, debe verse [Haciendo una Llamada Asíncrona utilizando el Scripting API](#).

Valores retornados

Este método no tiene Valores retornados. Si es exitoso, el objeto “sink” recibe objetos [SWbemObject](#) a medida que los eventos estén disponibles.

Monografía

Códigos del error

El método de **ExecNotificationQueryAsync** puede devolver los códigos del error listados en la siguiente tabla.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no es autorizado para ver el conjunto de resultados.
wbemErrFailed 0x80041001	Error no especificado.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrInvalidQuery 0x80041017	La sintaxis de la consulta no es válida.
wbemErrInvalidQueryType 0x80041018	El idioma de la consulta pedido no está soportado.
wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completar la operación.

❑ **SWbemServices.ExecQuery**

El método **ExecQuery** del objeto **SWbemServices** ejecuta una consulta para recuperar objetos. Estos objetos están disponibles a través de la colección [SWbemObjectSet](#) retornada.

La siguiente sintaxis siguiente está en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objWbemObjectSet = objwbemServices.ExecQuery (
strQuery,
[strQueryLanguage="WQL"],
```

Monografía

```
[iFlags=wbemFlagReturnImmediately],
[objwbemNamedValueSet=null]
);
```

Parámetros

strQuery

Requerido. Cadena que contiene el texto de la consulta. Este parámetro no puede estar en blanco.

strQueryLanguage

Opcional. Cadena que contiene el idioma de la consulta a ser usado. Si se especificó, este valor debe ser "WQL."

iFlags

Opcional. Entero que determina la conducta de la pregunta y determina si esta llamada vuelve inmediatamente. El valor predefinido para este parámetro es `wbemFlagReturnImmediately`. Este parámetro puede aceptar los siguientes valores.

Valor	Significado
wbemFlagForwardOnly 0x20	Causa un empadronador delantero-único a ser vuelto. Enumeradores delanteros-unicamente generalmente son más rápidos y usan menos memoria que los empadronadores convencionales, pero ellos no le permiten llamadas a SWbemObject.Clone .
wbemFlagBidirectional 0x0	Causa WMI para retener indicados (apuntados) a los objetos de la enumeración hasta que el cliente suelte el enumerador.
wbemFlagReturnImmediately 0x10	Causa la llamada para devolverla inmediatamente.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

wbemFlagReturnWhenComplete 0x0	Causa esta llamada para bloquearla hasta que la pregunta se halla completado.
wbemQueryFlagPrototype 0x2	Usado para el prototyping. Detiene la pregunta desde que pasa y en cambio retorna un objeto que se parece a un típico resultado de objeto.
wbemFlagUtiliceAmendedQualifiers 0x20000	Causa WMI para devolver datos de enmendadura de clase con la definición de la clase base. Para más información sobre los calificadores enmendados ver Localización de WMI.

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

Valores retornados

Si ningún error ocurre, este método devuelve un objeto [SwbemObjectSet](#) que es una colección de objeto que contiene el resultado de la consulta. El llamante puede examinar la colección utilizando la aplicación de colecciones para el lenguaje de programación que se está utilizando. Para más información, ver [Colecciones.](#)

Códigos del error

El método **ExecQuery** puede devolver los códigos del error listados en la siguiente tabla.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para ver el conjunto de resultados.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

wbemErrFailed 0x80041001	Error no especificado.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrInvalidQuery 0x80041017	La sintaxis de la consulta no es válida.
wbemErrInvalidQueryType 0x80041018	El idioma pedido de la consulta no está soportado.
wbemErrOutOfMemory 0x80041006	No hay suficiente memoria para completar la operación.

Comentarios

No es un error para la consulta devolver un conjunto vacío en el resultado. El método **ExecQuery** devuelve propiedades importantes sin tener en cuenta si la propiedad importante se pide en el argumento del strQuery. Si un error ocurre al ejecutar este método y se usa la bandera `wbemFlagReturnImmediately`, el objeto “err” no es fijado hasta que se intente acceder el “set” del objeto devuelto. Sin embargo, si se usa la bandera `wbemFlagReturnWhenComplete`, el objeto “err” no se fija hasta cuando se llame al método `ExecQuery`.

❑ **SWbemServices.ExecQueryAsync**

El método **ExecQueryAsync** del objeto **SWbemServices** ejecuta asincrónicamente una consulta para devolver los objetos. Estos objetos están disponibles como una colección [SWbemObjectSet](#) que retorna al objeto “sink”.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

Monografía

```
objWbemObjectSet = objwbemServices.ExecQueryAsync(
objWbemSink,
strQuery,
[strQueryLanguage="WQL"],
[iFlags],
[objwbemNamedValueSet=null],
[objWbemAsyncContext=null]
);
```

Parámetros

objWbemSink

Opcional. Objeto “sink” que ejecuta la consulta asincrónicamente.

strQuery

Requerido. Cadena que contiene el texto de la consulta. Este parámetro no puede ser vacío.

strQueryLanguage

Opcional. Cadena que contiene el lenguaje de consulta a ser usado. Si se especifica, el valor debe ser "WQL".

iFlags

Opcional. Entero que determina el valor de la consulta. Este parámetro puede aceptar los siguientes valores.

Valor	Significado
WbemFlagSendStatus 0x80	Hace que las llamadas asíncronas envíen actualizaciones de estado al manejador de eventos SWbemSink.OnProgress del objeto “sink”.
WbemFlagDontSendStatus 0x0	Impide que las llamadas asíncronas envíen actualizaciones de estado al manejador de eventos

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

	OnProgress del objeto “sink”.
WbemQueryFlagPrototype 0x2	Usado para prototipado. Este detiene la consulta cuando está sucediendo y en su lugar retorna un objeto que luce como un tipo objeto de resultados.
wbemFlagUtiliceAmendedQualifiers 0x20000	Hace que WMI retorne la clase de datos corregida con la definición de la clase básica. Para más información acerca de los calificadores de corrección ver Localización WMI .

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

objWbemAsyncContext

Opcional. Este es un objeto [SWbemNamedValueSet](#) que retorna al objeto “sink” para identificar la fuente original de la llamada asíncrona. Se usa este parámetro si se hacen múltiples llamadas asíncronas utilizando el mismo objeto “sink”. Para usar este parámetro, se crea un objeto [SWbemNamedValueSet](#) y se usa el método [SWbemNamedValueSet.Add](#) para adicionar un valor que identifique a la llamada asíncrona que se esté haciendo. Este objeto [SWbemNamedValueSet](#) es devuelto al objeto “sink” y la fuente de la llamada puede ser extraída utilizando el método [SWbemNamedValueSet.Item](#). Para más información, ver [Haciendo una llamada asincrónica utilizando el Scripting API](#).

Valores retornados

Si es exitoso, este método retorna un objeto “sink”. Si no ocurren errores el objeto “sink” recibe un objeto [SWbemObjectSet](#) que es una colección de objetos que contiene el resultado de la consulta. El llamante puede examinar la colección utilizando la implementación de

Monografía

colecciones para el lenguaje de programación que se esta utilizando. Para más información sobre colecciones, ver [Colecciones](#).

Códigos de error

El método **ExecQueryAsync** puede retornar los siguientes códigos de error.

Error	Significado
WbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para ver el resultado.
WbemErrFailed 0x80041001	Error no específico.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
WbemErrInvalidQuery 0x80041017	La sintaxis de la consulta no es válida.
wbemErrInvalidQueryType 0x80041018	La petición del lenguaje de consulta no es soportada.
wbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.

Comentarios

El método **ExQueryAsync** retorna un resultado vacío si no hay objetos que sean compatibles con el criterio de la consulta. Este método retorna propiedades principales a menos que la propiedad principal sea requerida en el parámetro *strQuery*.

Monografía

❑ **SWbemServices.Get**

El método **Get** del objeto **SWbemServices** devuelve un objeto o una definición de clase o una instancia basado en la ruta de acceso al objeto. Este método solo devuelve objetos del “namespace” asociado con el objeto **SWbemServices** actual.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objWbemObject = objwbemServices.Get (
 [strObjectPath=""],
 [iFlags=0],
 [objwbemNamedValueSet=null]
);
```

Parámetros

strObjectPath

Opcional. Ruta de acceso del objeto a ser recibido. Si este es vacío, retorna un objeto vacío que puede llegar a ser una nueva clase. La ruta del objeto puede ser construida por un manejador o utilizando el objeto [SWbemObjectPath](#) o la propiedad [Path](#) de las instancias de [SWbemObject](#).

iFlags

Opcional. Entero que determina el valor de la llamada. Este parámetro acepta los siguientes valores.

Valor	Significado
WbemFlagUtiliceAmendedQualifiers 0x20000	Hace que WMI retorne la clase de datos corregida con la definición de la clase básica. Para más información acerca de los calificadores de corrección ver Localización WMI .

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

Valores retornados

Si es exitoso, este método retorna un objeto [SWbemObject](#) representando al objeto pedido.

Códigos de error

El método **Get** puede retornar los códigos de error listados en la siguiente tabla.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para acceder al objeto.
wbemErrFailed 0x80041001	Error no específico.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrInvalidObjectPath 0xH8004103A	La ruta especificada fue inválida.
wbemErrNotFound 0x80041002	El objeto requerido no fue encontrado.
WbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

❑ **SWbemServices.GetAsync**

El método **GetAsync** del objeto **SWbemServices** devuelve asincrónicamente un objeto, una clase o una instancia, basado en la ruta del objeto. Esta llamada retorna inmediatamente el estado y el objeto son retornados al llamante a través del objeto “sink” provisto para tal fin.

Este método solo devuelve objetos del “namespace” asociado con el objeto **SWbemServices** actual.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemServices.GetAsync(  
objWbemSink = null,  
[strObjectPath=""],  
[iFlags=0],  
[objwbemNamedValueSet=null],  
[objWbemAsyncContext=null]  
);
```

Parámetros

objWbemSink

Requerido. Objeto “sink” que obtiene objetos asincrónicamente.

strObjectPath

Opcional. Ruta de acceso del objeto a ser recibido. Si este es vacío, el objeto vacío retornado puede llegar a ser una nueva clase. La ruta del objeto puede ser construida por un manejador o utilizando el objeto [SWbemObjectPath](#) o la propiedad [Path](#) de las instancias de [SWbemObject](#).

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

iFlags

Opcional. Entero que determina el valor de la llamada. Este parámetro acepta los siguientes valores.

Valor	Significado
WbemFlagSendStatus 0x80	Hace que las llamadas asíncronas envíen actualizaciones de estado al manejador de eventos SWbemSink.OnProgress del objeto “sink”.
wbemFlagDontSendStatus 0x0	Previene a las llamadas asíncronas para no enviar actualizaciones de estado al manejador de eventos OnProgress para el objeto “sink”.
wbemFlagUtiliceAmendedQualifiers 0x20000	Hace que WMI retorne la clase de datos corregida con la definición de la clase básica. Para más información acerca de los calificadores de corrección ver Localización WMI .

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

objWbemAsyncContext

Opcional. Este es un objeto [SWbemNamedValueSet](#) que retorna al objeto “sink” para identificar la fuente original de la llamada asíncrona. Se usa este parámetro si se hacen múltiples llamadas asíncronas utilizando el mismo objeto “sink”. Para usar este parámetro, se crea un objeto [SWbemNamedValueSet](#) y se usa el método [SWbemNamedValueSet.Add](#) para adicionar un valor que identifique la llamada asíncrona que se esté haciendo. Este objeto [SWbemNamedValueSet](#) es devuelto al objeto “sink” y la fuente de la llamada puede ser

Monografía

extraída utilizando el método [SWbemNamedValueSet.Item](#). Para más información, ver [Haciendo una llamada asincrónica utilizando el Scripting API](#).

Valores retornados.

Este método no retorna valores. Si la llamada es exitosa, el objeto “sink” recibe un objeto [SWbemObject](#) representando el objeto pedido.

Códigos de error

El método **GetAsync** puede retornar los códigos de error listados en la siguiente tabla.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para acceder al objeto.
wbemErrFailed 0x80041001	Error no específico
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrInvalidObjectPath 0xH8004103A	La ruta especificada fue inválida.
wbemErrNotFound 0x80041002	El objeto requerido no fue encontrado.
WbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.

□ **SWbemServices.InstancesOf**

El método **InstancesOf** del objeto **SWbemServices** crea un enumerador que retorna las instancias de una clase específica de acuerdo al criterio de selección dado por el usuario. Este

Monografía

método implementa una consulta simple. Para consultas mas complejas se requiere el uso de [SWbemServices.ExecQuery](#).

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objWbemObjectSet = objwbemServices.InstancesOf (
strClass,
[iFlags=wbemFlagReturnImmediately],
[objwbemNamedValueSet=null]
);
```

Parámetros

strClass

Requerido. Cadena que contiene el nombre de la clase para la cual las instancias son deseadas. Este parámetro no puede estar en blanco.

iFlags

Opcional. Este parámetro determina el valor de la llamada y si la llamada retorna inmediatamente. El valor por defecto de este parámetro es **wbemFlagReturnImmediately** y puede aceptar los siguientes valores.

Valor	Significado
WbemFlagForwardOnly 0x20	Retorna un enumerador solo hacia adelante. Los enumeradores solo hacia adelante son generalmente mucho más rápidos y usan menos memoria que los enumeradores convencionales, ya que no permiten llamadas a SWbemObject.Clone .
wbemFlagBidirectional 0x0	Hace que WMI de indicadores de retención a los objetos de enumeración mientras el cliente libere el enumerador.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

wbemFlagReturnImmediately 0x10	Valor por defecto para este parámetro. Esta bandera hace que la llamada retorne inmediatamente.
wbemFlagReturnWhenComplete 0x0	Hace que la llamada se bloquee mientras se completa la consulta.
wbemQueryFlagShallow 0x1	Obliga a la enumeración a incluir solo las subclases inmediatas de la superclase especificada.
wbemQueryFlagDeep 0x0	Valor por defecto para este parámetro. Este valor obliga a la enumeración para que incluya todas las clases en la jerarquía.
wbemFlagUtilizeAmendedQualifiers 0x20000	Hace que WMI retorne la clase de datos corregida con la definición de la clase básica. Para más información acerca de los calificadores de corrección ver Localización WMI .

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

Valores retornados

Si es exitoso, un objeto [SWbemObjectSet](#) es retornado.

Códigos de error

El método **InstancesOf** puede retornar los códigos listados en la siguiente tabla.

Error	Significado
WbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para acceder al objeto.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

WbemErrFailed 0x80041001	Error no específico.
WbemErrInvalidClass 0x80041010	La clase específica es inválida.
WbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
WbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.

❑ **SWbemServices.InstancesOfAsync**

El método **InstancesOfAsync** del objeto **SWbemServices** crea un enumerador que retorna las instancias de una clase específica de acuerdo al criterio de selección dado por el usuario. Esta llamada retorna inmediatamente; el resultado y el estado son retornados al llamante a través del objeto “sink” provisto para tal fin. Este método implementa una consulta simple. Para consultas más complejas se requiere el uso de [SWbemServices.ExecQuery](#).

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Localización WMI](#).

```
objwbemServices.InstancesOfAsync(
ObjWbemSink,
strClass,
[iFlags],
[objwbemNamedValueSet=null],
[objWbemAsyncContext=null]
);
```

Monografía

Parámetros

ObjWbemSink

Requerido. Objeto “sink” que obtiene objetos asincrónicamente.

strClass

Requerido. Cadena que contiene el nombre de la clase para la cual las instancias son deseadas. Este parámetro no puede estar en blanco.

iFlags

Opcional. Determina que tan profundamente la llamada enumera y si esta llamada retorna inmediatamente. Este parámetro puede aceptar los siguientes valores.

Valor	Significado
WbemQueryFlagShallow 0x1	Obliga a la enumeración a incluir solo las subclases inmediatas de la superclase especificada.
wbemQueryFlagDeep 0x0	Valor por defecto para este parámetro. Este valor obliga a la enumeración a incluir todas las clases en la jerarquía.
wbemFlagSendStatus 0x80	Hace que las llamadas asíncronas envíen las actualizaciones de estado al manejador de eventos OnProgress del objeto “sink”.
wbemFlagDontSendStatus 0x0	Previene a la llamada asíncrona de enviar actualizaciones de estado al manejador de eventos OnProgress del objeto “sink”
wbemFlagUtiliceAmendedQualifiers 0x20000	Hace que WMI retorne la clase de datos corregida con la definición de la clase básica. Para más información acerca de los calificadores de corrección ver Localización WMI .

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

objWbemAsyncContext

Opcional. Este es un objeto [SWbemNamedValueSet](#) que retorna al objeto “sink” para identificar la fuente original de la llamada asíncrona. Se usa este parámetro si se hacen múltiples llamadas asíncronas utilizando el mismo objeto “sink”. Para usar este parámetro, se crea un objeto [SWbemNamedValueSet](#) y se usa el método [SWbemNamedValueSet.Add](#) para adicionar un valor que identifique la llamada asíncrona que se esté haciendo. Este objeto [SWbemNamedValueSet](#) es devuelto al objeto “sink” y la fuente de la llamada puede ser extraída utilizando el método [SWbemNamedValueSet.Item](#).

Valores retornados

Este método no retorna valores. Si es exitoso, el objeto “sink” devuelve un objeto [SWbemObjectSet](#) que representa las instancias.

Códigos de error

El método **InstancesOf** puede retornar los códigos de error listados en la siguiente tabla.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para acceder al objeto.
wbemErrFailed 0x80041001	Error no específico
wbemErrInvalidClass 0x80041010	La clase específica es inválida.

Monografía

wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.

Comentarios

El método **InstancesOfAsync** solo trabaja para los objetos clase. No es un error para el enumerador retornado tener elementos vacíos.

❑ **SWbemServices.ReferencesTo**

El método **ReferencesTo** del objeto **SWbemServices** retorna una colección de todas las asociaciones de clases o instancias que se refieren a una clase fuente o instancia.

Este método desempeña la misma función que la consulta REFERENCES de WQL.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objWbemObjectSet = objwbemServices.ReferencesTo(
strObjectPath,
[strResultClass=""],
[strRole=""],
[bClassesOnly=FALSE],
[bSchemaOnly=FALSE],
[strRequiredQualifier=""],
[iFlags=wbemFlagReturnImmediately],
[objwbemNamedValueSet=null]
);
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Parámetros**strObjectPath**

Requerido. Cadena que contiene la ruta del objeto fuente para este método.

strResultClass

Opcional. Cadena que contiene el nombre de la clase. Si se especifica, este parámetro indica que los objetos de asociación retornados deben provenir o derivarse de la clase especificada en este parámetro.

strRole

Opcional. Cadena que contiene el nombre de la propiedad. Si se especifica, este parámetro indica que las asociaciones de objetos retornadas deben ser limitadas con aquellas en que el objeto fuente juega un rol particular. El papel o rol esta definido por el nombre de la propiedad específica (la cual debe ser una propiedad referencia) de una asociación.

bClassesOnly

Opcional. Valor booleano que indica si una lista de los nombres de las clases que pueden ser retornadas después que las instancias actuales de la clase. Estas son clases de las que los objetos de asociación provienen. El valor por defecto para este parámetro es FALSE.

bSchemaOnly

Opcional. Valor booleano que indica si la consulta es aplicada al esquema después que a los datos. El valor por defecto de este parámetro es FALSO. Este solo puede ser fijado a un valor VERDADERO si el parámetro *strObjectPath* especifica la ruta del objeto en la clase. Cuando se fija a un valor TRUE, el conjunto de endpoints retornados representan las clases que son asociadas apropiadamente con la clase fuente en el esquema.

strRequiredQualifier

Opcional. Cadena que contiene un nombre calificativo. Si se especifica, este parámetro indica que los objetos de asociados retornados deben incluir el calificador específico.

Monografía

iFlags

Opcional. Entero especificando banderas adicionales para la operación. El valor defecto para este parámetro es **wbemFlagReturnImmediately**, el cual le dice a la llamada para retornar inmediatamente después de esperar a que la consulta se complete. Este parámetro acepta los siguientes valores.

Valor	Significado
wbemFlagForwardOnly 0x20	Causa que un enumerador solo hacia adelante (forward-only enumerator) a ser retornado. Los enumeradores Forward-only son generalmente mucho más rápidos y usan menos memoria que un enumerador convencional, pero no permiten llamadas a SwbemObject.Clone .
wbemFlagBidirectional 0x0	Hace que WMI de indicadores de retención a los objetos de enumeración mientras el cliente libere el enumerador.
wbemFlagReturnImmediately 0x10	Hace que la llamada retorne inmediatamente.
wbemFlagReturnWhenComplete 0x0	Hace que la llamada se bloquee mientras se completa la consulta.
wbemFlagUtiliceAmendedQualifiers 0x20000	Hace que WMI retorne la clase de datos corregida con la definición de la clase básica. Para más información acerca de los calificadores de corrección ver Localización WMI .

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Valores retornados

Si el método es exitoso, un objeto [SWbemObjectSet](#) es retornado.

Códigos de error

El método **ReferencesTo** puede retornar los códigos de error listados a continuación

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para ver una o más de las clases retornadas por la llamada.
WbemErrFailed 0x80041001	Error no específico
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.
WbemFlagUtiliceAmendedQualifiers 0x20000	Hace que WMI retorne la clase de datos corregida con la definición de la clase básica. Para más información acerca de los calificadores de corrección ver Localización WMI .

Comentarios

No es un error para la colección retornada tener elementos vacíos.

Para información acerca de REFERENCES OF asociada con las consultas WQL, instancias fuente y objetos de asociación.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

❑ **SWbemServices.ReferencesToAsync**

El método **ReferencesToAsync** del objeto **SWbemServices** retorna asincrónicamente una colección de todas las asociaciones de clases o instancias que se refieren a una clase o instancia fuente en particular.

Este método desempeña la misma función que la consulta REFERENCES de WQL . Esta llamada retorna inmediatamente y los resultados y estado son retornados al llamante a través del objeto “sink” proporcionado.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemServices.ReferencesToAsync (  
ObjWbemSink,  
strObjectPath,  
[strResultClass=""],  
[strRole=""],  
[bClassesOnly=FALSE],  
[bSchemaOnly=FALSE],  
[strRequiredQualifier=""],  
[iFlags],  
[objwbemNamedValueSet=null],  
[objWbemAsyncContext=null]  
);
```

Parámetros

ObjWbemSink

Requerido. Objeto “sink” que recibe el objeto asincrónicamente.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

strObjectPath

Requerido. Cadena que contiene la ruta del objeto para este método.

strResultClass

Opcional. Cadena que contiene el nombre de la clase. Si se especifica, este parámetro indica que los objetos de asociación retornados deben provenir o derivarse de la clase especificada en el parámetro.

strRole

Opcional. Cadena que contiene el nombre de la propiedad. Si se especifica, este parámetro indica que los objetos de asociación retornados deben ser limitados con aquellos en que el objeto fuente juega un rol particular. El papel o rol esta definido por el nombre de la propiedad específica (la cual debe ser una propiedad referencia) de una asociación.

bClassesOnly

Opcional. Valor booleano que indica si una lista de los nombres de las clases puede ser retornada después que las instancias actuales de la clase. Estas son clases de las que los objetos de asociación provienen. El valor por defecto para este parámetro es FALSE.

bSchemaOnly

Opcional. Valor booleano que indica si la consulta es aplicada al esquema después que los datos. El valor por defecto de este parámetro es FALSE. Este solo puede ser fijado a un valor TRUE si el parámetro *strObjectPath* especifica la ruta del objeto en la clase. Cuando se fija a un valor TRUE, el conjunto de endpoints retornados representan las clases que son asociadas apropiadamente con la clase fuente en el esquema.

strRequiredQualifier

Opcional. Cadena que contiene un nombre calificativo. Si se especifica, este parámetro indica que el objeto de asociación retornado debe incluir el calificador específico.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

iFlags

Opcional. Entero que especifica banderas adicionales para la operación. El valor defecto para este parámetro es **wbemFlagBidirectional**. Este parámetro puede aceptar los siguientes valores.

Valor	Significado
wbemFlagSendStatus 0x80	Hace que las llamadas asíncronas envíen las actualizaciones de estado al manejador de eventos OnProgress del objeto “sink”.
wbemFlagDontSendStatus 0x0	Previene a la llamada asíncrona de enviar actualizaciones de estado al manejador de eventos OnProgress del objeto “sink”
wbemFlagUtiliceAmendedQualifiers 0x20000	Hace que WMI retorne la clase de datos corregida con la definición de la clase básica. Para más información acerca de los calificadores de corrección ver Localización WMI .

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

objWbemAsyncContext

Opcional. Este es un objeto [SWbemNamedValueSet](#) que retorna al objeto “sink” para identificar la fuente original de la llamada asíncrona. Se usa este parámetro si se hacen múltiples llamadas asíncronas utilizando el mismo objeto “sink”. Para usar este parámetro, se crea un objeto [SWbemNamedValueSet](#) y se usa el método [SWbemNamedValueSet.Add](#) para adicionar un valor que identifique la llamada asíncrona que se esté haciendo. Este objeto [SWbemNamedValueSet](#) es devuelto al objeto “sink” y la fuente de la llamada puede ser

Monografía

extraída utilizando el método [SWbemNamedValueSet.Item](#). Para más información, ver [Haciendo una llamada asincrónica utilizando el Scripting API](#).

Valores Retornados

Este método no retorna valores. Si la llamada es exitosa, el objeto “sink” recibe un objeto [SWbemObjectSet](#) representando la asociación de clases o de instancias.

Códigos de error

El método **ReferencesToAsync** puede retornar los códigos de error listados es la siguiente tabla.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para ver una o más de las clases retornadas por la llamada.
wbemErrFailed 0x80041001	Error no específico
WbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
WbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.

Comentarios

No es un error para la colección retornada tener elementos vacíos.

Para información acerca de REFERENCES OF asociada con las consultas WQL, instancias fuente y objetos de asociación.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

□ **SWbemServices.Security_**

La propiedad **Security_** del objeto **SWbemServices** es usada para leer o fijar las configuraciones de seguridad de un objeto **SWbemServices**. Esta propiedad es un objeto **SWbemSecurity**.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemSecurity = objwbemServices.Security_
```

□ **SWbemServices.SubclassesOf**

El método **SubclassesOf** del objeto **SWbemServices** retorna un objeto [SWbemObjectSet](#). Este objeto es una colección de subclases de una clase especificada. Los items en la colección retornada pueden ser recuperados utilizando métodos estándar de colección. Para más información, ver [Colecciones](#).

Este método solo trabaja para objetos clase.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objWbemObjectSet = objwbemServices.SubclassesOf(  
  [strSuperclass=""],  
  [iFlags=wbemFlagReturnImmediately+wbemQueryFlagDeep],  
  [objwbemNamedValueSet=null]  
);
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Parámetros

strSuperclass

Opcional. Especifica el nombre de la superclase. Solo las subclases de esta clase retornan en el enumerador. Si está en blanco y si *iFlags* es **wbemQueryFlagShallow**, solo las clases de alto nivel (esto es, clases que no tienen clases padres o superclases) son retornadas. Si este parámetro está en blanco y si *iFlags* es **wbemQueryFlagDeep**, todas las clases dentro del “namespace” son retornadas.

iFlags

Opcional. Determina la profundidad de los enumeradores de la llamada. Los valores defecto para este parámetro son **wbemFlagReturnImmediately** y **wbemQueryFlagDeep**. Este parámetro puede aceptar los siguientes valores.

Valor	Significado
wbemQueryFlagShallow 0x1	Obliga a la enumeración a incluir solo las subclases inmediatas de la superclase especificada.
wbemQueryFlagDeep 0x0	Valor por defecto para este parámetro. Este valor obliga a una enumeración recursiva dentro de todas las clases derivadas de la superclase específica. La superclase no es retornada en la enumeración.
wbemFlagReturnImmediately 0x10	Hace que la llamada retorne inmediatamente.
wbemFlagReturnWhenComplete 0	Hace que la llamada se bloquee mientras se completa la consulta.
WbemFlagUtiliceAmendedQualifiers 0x20000	Hace que WMI retorne la clase de datos corregida con la definición de la clase básica. Para más información acerca de los calificadores de corrección ver Localización WMI .

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

Valores Retornados

Si el método es exitoso, un objeto [SWbemObjectSet](#) es retornado.

Códigos de error

El método **SubclassesOf** puede retornar los códigos listados a continuación.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para ver una o más de las clases retornadas por la llamada.
wbemErrFailed 0x80041001	Error no específico
wbemErrInvalidClass 0x80041010	La clase especificada no existe.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.
wbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.

Comentarios

No es un error para la colección retornada tener elementos vacíos.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

□ **SWbemServices.SubclassesOfAsync**

El método **SubclassesOfAsync** del objeto **SWbemServices** retorna asincrónicamente una colección de subclases para una clase específica. Esta llamada retorna inmediatamente; el resultado y el estado son retornados al llamante a través del objeto “sink”. Los items en la colección retornada al objeto “sink” pueden ser obtenidos utilizando métodos de colección estándar. Para más información, ver [Colecciones](#).

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

Este método solo trabaja sobre objetos clase.

```
objwbemServices.SubclassesOfAsync(  
ObjWbemSink,  
[strSuperclass=""],  
[iFlags=wbemQueryFlagDeep],  
[objwbemNamedValueSet=null],  
[objWbemAsyncContext]  
);
```

Parámetros

ObjWbemSink

Requerido. Objeto “sink” que recibe las subclases asincrónicamente.

strSuperclass

Opcional. Especifica el nombre de la superclase. Solo las clases que subclases de esta clase retornan en el enumerador. Si está en blanco y si *iFlags* es **wbemQueryFlagShallow**, solo las clases de alto nivel (esto es, clases que no tienen clases padres o superclases) son

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

retornadas. Si este parámetro está en blanco y si *iFlags* es **wbemQueryFlagDeep**, todas las clases dentro del “namespace” son retornadas.

iFlags

Opcional. Determina la profundidad de los enumeradores de la llamada. El valor defecto para este parámetro es **wbemQueryFlagDeep**. Este parámetro puede aceptar los siguientes valores.

Valor	Significado
wbemQueryFlagShallow 0x1	Obliga a la enumeración a incluir solo las subclases inmediatas de la superclase especificada.
wbemQueryFlagDeep 0x0	Valor por defecto para este parámetro. Este valor obliga a una enumeración recursiva dentro de todas las clases derivadas de la superclase específica. La superclase no es retornada en la enumeración.
wbemFlagSendStatus 0x80	Hace que las llamadas asíncronas envíen las actualizaciones de estado al manejador de eventos OnProgress del objeto “sink”.
wbemFlagDontSendStatus 0x0	Previene a la llamada asíncrona de enviar actualizaciones de estado al manejador de eventos OnProgress del objeto “sink”
WbemFlagUtiliceAmendedQualifiers 0x20000	Hace que WMI retorne la clase de datos corregida con la definición de la clase básica. Para más información acerca de los calificadores de corrección ver Localización WMI .

objwbemNamedValueSet

Opcional. Típicamente esta indefinido. De otra manera, este es un objeto [SWbemNamedValueSet](#) cuyos elementos representan el contexto de la información que puede ser usada por el proveedor que atiende la petición. Un proveedor que soporta o

Monografía

requiere dicha información debe documentar el nombre de los valores reconocidos, tipos de datos de los valores, valores permitidos y semántica.

objWbemAsyncContext

Opcional. Este es un objeto [SWbemNamedValueSet](#) que retorna al objeto “sink” para identificar la fuente original de la llamada asíncrona. Se usa este parámetro si se hacen múltiples llamadas asíncronas utilizando el mismo objeto “sink”. Para usar este parámetro, se crea un objeto [SWbemNamedValueSet](#) y se usa el método [SWbemNamedValueSet.Add](#) para adicionar un valor que identifique la llamada asíncrona que se esté haciendo. Este objeto [SWbemNamedValueSet](#) es devuelto al objeto “sink” y la fuente de la llamada puede ser extraída utilizando el método [SWbemNamedValueSet.Item](#). Para más información, ver [Haciendo una llamada asincrónica utilizando el Scripting API](#).

Valores Retornados

Este método no retorna valores. Si el método es exitoso el objeto “sink” recibe un objeto [SWbemObjectSet](#) que representa a las subclases.

Códigos de error

El método **SubclassesOfAsync** puede retornar los códigos de error listados en la siguiente tabla.

Error	Significado
wbemErrAccessDenied 0x80041003	El usuario actual no tiene permiso para ver una o más de las clases retornadas por la llamada.
WbemErrFailed 0x80041001	Error no específico
wbemErrInvalidClass 0x80041010	La clase especificada no existe.
wbemErrInvalidParameter 0x80041008	Un parámetro inválido fue especificado.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

wbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.
---	---

Comentarios

No es un error para la colección retornada tener elementos cero si las subclases no son encontradas.

C.4.11 SWbemPrivilege

El objeto **SWbemPrivilege** representa un privilegio simple.

Métodos

Este objeto no tiene métodos.

Propiedades

La siguiente tabla lista las propiedades para el objeto **SWbemPrivilege**.

Propiedades	Descripción
<u>Displayname</u>	Despliega el nombre de este privilegio.
<u>Identifier</u>	Entero que representa el privilegio que esta siendo fijado o recibido.
<u>IsEnabled</u>	Booleano que indica si el privilegio está o no habilitado.
<u>Name</u>	Nombre de este privilegio.

❑ **SWbemPrivilege.DisplayName**

La propiedad **DisplayName** del objeto **SWbemPrivilege** es una cadena de caracteres que despliega una descripción de un objeto **SWbemPrivilege**. Por ejemplo, el privilegio que controla si un usuario puede ejecutar el método de apagado del equipo de un objeto que tiene

Monografía

la cadena "Apagar el sistema" en la propiedad **SWbemPrivilege.DisplayName**. Esta propiedad es de solo lectura.

La siguiente sintaxis está en un lenguaje neutral, para más explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
sDisplayName = objWbemPrivilege.DisplayName
```

❑ **SWbemPrivilege.Identifier**

La propiedad **Identifier** de un objeto **SWbemPrivilege** es un entero **WbemPrivilegeEnum** que representa el privilegio que esta siendo fijado o recibido. Esta propiedad es de solo lectura.

La siguiente sintaxis está en un lenguaje neutral, para más explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
iPrivilege = objWbemPrivilege.Identifier  
objWbemPrivilege.Identifier= Identifier
```

❑ **SWbemPrivilege.IsEnabled**

La propiedad **IsEnabled** de un objeto **SWbemPrivilege** es un valor booleano que se usa para habilitar o deshabilitar este privilegio.

La siguiente sintaxis está en un lenguaje neutral, para más explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
bIsEnabled = objwbemPrivilege.IsEnabled  
objwbemPrivilege.IsEnabled = bIsEnabled
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

□ **SWbemPrivilege.Name**

La propiedad **Name** del objeto **SWbemPrivilege** es una cadena que describe únicamente un privilegio. Por ejemplo, el privilegio que controla si un usuario puede ejecutar el método de apagado de un objeto que tiene la cadena "SeShutdownPrivilege" en la propiedad **SWbemPrivilege.Name**. Esta propiedad es de solo lectura.

La siguiente sintaxis está en un lenguaje neutral, para más explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
sName = objWbemPrivilege.Name
```

C.4.12 SWbemPrivilegeSet

Un objeto **SWbemPrivilegeSet** es una colección de objetos **SWbemPrivilege** en un objeto [SWbemSecurity](#) que requiere privilegios específicos para los objetos WMI. Los items son adicionados a la colección utilizando los métodos **Add** y **AddAsString**, recibidos utilizando el método **Item**, y borrados de la colección utilizando el método **Remove**. Para más información sobre el uso de colecciones, ver [Colecciones](#).

Un objeto **SWbemPrivilegeSet** es un conjunto de privilegios que manejan peticiones para un objeto en particular. Cuando una llamada al API es hecha con este objeto, el privilegio que maneja las peticiones es intentado. Un objeto **SWbemPrivilegeSet** no define los privilegios disponibles para el proceso o el usuario actual.

Métodos

La siguiente tabla muestra la lista de métodos para el objeto **SWbemPrivilegeSet**.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Métodos	Descripción
Add	Adiciona un objeto SWbemPrivilege a la colección SWbemPrivilegeSet utilizando una constante WbemPrivilegeEnum .
AddAsString	Adiciona un objeto SWbemPrivilege a la colección SWbemPrivilegeSet utilizando una cadena de caracteres con privilegios Windows NT/Windows 2000.
Item	Devuelve un objeto SWbemPrivilege desde una colección. Este es el método por defecto para este objeto.
DeleteAll	Borra todos los privilegios de una colección.
Remove	Borra un objeto SWbemPrivilege de una colección.

Propiedades

La siguiente tabla lista las propiedades del objeto **SWbemPrivilegeSet**.

Propiedades	Descripción
Count	El número de items en la colección.

❑ **SWbemPrivilegeSet.Add**

El método **Add** del objeto **SWbemPrivilegeSet** adiciona un objeto [SWbemPrivilege](#) a la colección **SWbemPrivilegeSet**. Si un privilegio con el mismo nombre ya existe en la colección, este es reemplazado.

La siguiente sintaxis está en un lenguaje neutral, para más explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objPrivilege = objwbemPrivilegeSet.Add(
iPrivilege,
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

```
[bIsEnabled = True]
);
```

Parámetros

iPrivilege

Requerido. Una de las constantes WMI del grupo **WbemPrivilegeEnum**. Estas constantes son esencialmente enteros que representan privilegios específicos. Por ejemplo, para adicionar privilegios que permitan apagar sistemas Windows NT/Windows 2000, se usa la constante **wbemPrivilegeShutdown** o el equivalente numérico de 0x17.

bIsEnabled

Opcional. Valor booleano que habilita o deshabilita este privilegio. El valor por defecto es TRUE.

Valores retornados

Si es exitoso, el método retorna un objeto **SWbemPrivilege** que representa el Nuevo privilegio. De otra manera, un objeto nulo es retornado.

Códigos de error

El método **Add** puede retornar los códigos de error listados en la siguiente tabla.

Error	Significado
wbemErrFailed 0x80041001	Error no específico.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

❑ **SWbemPrivilegeSet.AddAsString**

Se puede usar el método **AddAsString** del objeto **SWbemPrivilegeSet** para adicionar un privilegio a una colección **SWbemPrivilegeSet** utilizando una cadena de caracteres de privilegios de Windows NT/Windows 2000. Este método es muy útil cuando se consigue una cadena de privilegios desde una clase WMI que anuncia los privilegios requeridos como los valores calificativos de tipo **string[]**.

La siguiente sintaxis está en un lenguaje neutral, para más explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objPrivilege = objwbemPrivilegeSet.AddAsString(  
strPrivilege,  
[bIsEnabled = True]  
);
```

Parámetros

strPrivilege

Requerido. Una de las cadenas de privilegios de Windows NT/Windows 2000. Cada cadena de privilegios Windows NT/Windows 2000 representan un privilegio específico. Por ejemplo, para adicionar el privilegio que se pueda usar para apagar un sistema Windows NT/Windows 2000, utilice la cadena "SeShutdownPrivilege".

bIsEnabled

Opcional. Valor booleano que habilita o deshabilita estos privilegios. El valor por defecto es TRUE.

Valores retornados

Si es exitoso, este método retorna un objeto **SWbemPrivilege** que representa el Nuevo privilegio. De otra manera, un objeto nulo es devuelto.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Códigos de error

El método **AddAsString** puede retornar los códigos de error listados en la siguiente tabla.

Error	Significado
WbemErrFailed 0x80041001	Error no específico.

❑ **SWbemPrivilegeSet.DeleteAll**

El método **DeleteAll** del objeto **SWbemPrivilegeSet** borra todos los privilegios de una colección, vaciándola así.

```
objwbemPrivilegeSet.DeleteAll
```

Valores retornados

Este método no retorna valores.

Códigos de error

El método **DeleteAll** puede retornar los códigos de error listados en la siguiente tabla.

Error	Significado
wbemErrFailed 0x80041001	Error no específico.

Monografía

□ **SWbemPrivilegeSet.Count**

La propiedad **Count** del objeto **SWbemPrivilege** contiene el número de items en una colección **SWbemPrivilegeSet**. Esta propiedad es de solo lectura.

La siguiente sintaxis está en un lenguaje neutral, para más explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
iCount = objwbemPrivilegeSet.Count
```

□ **SWbemPrivilegeSet.Item**

El método **Item** del objeto **SWbemPrivilegeSet** retorna un objeto [SWbemPrivilege](#) de una colección. El método **Item** es el método por defecto del objeto **WbemPrivilegeSet**.

La siguiente sintaxis está en un lenguaje neutral, para más explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objPrivilege= objwbemPrivilegeSet.Item(  
iPrivilege  
);
```

Parámetros

iPrivilege

Requerido. Una de las constantes WMI del grupo **WbemPrivilegeEnum**. Estas constantes son esencialmente enteros que representan privilegios específicos. Por ejemplo, para adicionar privilegios que permitan apagar sistemas Windows NT/Windows 2000, se usa la constante **wbemPrivilegeShutdown** o el equivalente numérico de 0x17.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Valores retornados

Si es exitoso, el objeto **SWbemPrivilege** retorna.

Códigos de error

El método **Item** puede retornar los códigos de error listados en la siguiente tabla.

Error	Significado
wbemErrFailed 0x80041001	Error no específico.
wbemErrNotFound 0x80041002	El privilegio específico no existe.

❑ **SWbemPrivilegeSet.Remove**

El método **Remove** del objeto **SWbemPrivilegeSet** borra un privilegio de una colección.

La siguiente sintaxis está en un lenguaje neutral, para más explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemPrivilegeSet.Remove (
iPrivilege
);
```

Parámetros

iPrivilege

Requerido. Una de las constantes WMI del grupo **WbemPrivilegeEnum**. Estas constantes son esencialmente enteros que representan privilegios específicos. Por ejemplo, para

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

adicionar privilegios que permitan apagar sistemas Windows NT/Windows 2000, se usa la constante **wbemPrivilegeShutdown** o el equivalente numérico de 0x17.

Valores retornados

Este método no retorna valores.

Códigos de error

El método **Remove** puede retornar los códigos de error listados en la siguiente tabla.

Error	Significado
wbemErrFailed 0x80041001	Error no específico.
wbemErrNotFound 0x80041002	El privilegio específico no existe.

C.4.13 SWbemPropertySet

Un objeto **SWbemPropertySet** es una colección de objetos **SWbemProperty**. Se puede agregar artículos a la colección utilizando el método **Add**, recuperar artículos de la colección utilizando el método **Item**, y quitar artículos de la colección utilizando el método **Remove**. Para información sobre usar colecciones, ver [Colecciones](#).

Se usan los objetos **SWbemProperty** que constituyen una colección de **SWbemPropertySet** para describir las propiedades de una sola clase o instancia de WMI.

Métodos

La tabla siguiente lista los métodos para el objeto **SWbemPropertySet**.

Monografía

Método	Descripción
Add	Agrega un objeto SWbemProperty a la colección SWbemPropertySet .
Item	Recupera un SWbemProperty de la colección. Éste es el método predefinido de este objeto.
Remove	Quita un objeto SWbemProperty de la colección.

Propiedad

Propiedad	Descripción
Count	El número de artículos en la colección.

C.4.14 SWbemQualifierSet

Un objeto **SWbemQualifierSet** es una colección de objetos **SWbemQualifier**. Se agregan artículos a la colección que usa el método **Add**, se recuperan de la colección utilizando el método de **Item**, y se quitan de la colección utilizando el método **remove**.

Para información sobre usar colecciones, ver [Colecciones](#).

Los objetos **SWbemQualifier** que constituyen una colección de **SWbemQualifierSet** describen los calificadores atados a una clase de WMI, instancia, método o parámetro del método.

Métodos

La tabla siguiente lista los métodos para el objeto **SWbemQualifierSet**.

Monografía

Método	Descripción
Add	Agrega un objeto SWbemQualifier a la colección SWbemQualifierSet .
Item	Recupera un objeto SWbemQualifier de la colección. Éste es el método predefinido de este objeto.
Remove	Quita un objeto SWbemQualifier de la colección.

Propiedades.

La tabla siguiente lista la propiedad para el objeto **SWbemQualifierSet**.

Propiedad	Descripción
Count	El número de artículos en la colección.

C.4.15 SWbemSecurity

El objeto [SWbemSecurity](#) se usa para leer o poner las escenas de seguridad como Windows NT/Windows 2000 Privilegios, Personificación de DCOM, y niveles de la Autenticación asignados a un objeto. Los [SWbemLocator](#), [SWbemServices](#), [SWbemObject](#), [SWbemObjectSet](#), [SWbemObjectPath](#), `SWbemLastError`, y objetos [SWbemEventSource](#) tienen una propiedad llamada `Security_` éste es un objeto `SWbemSecurity`. Se puede necesitar poner las propiedades `Security_` al realizar tareas como recuperar una instancia o ver el log de seguridad de Windows NT/Windows 2000 que usa WMI.

Métodos

Este objeto no tiene métodos.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Propiedades

La siguiente tabla lista las propiedades para el objeto **SWbemSecurity**.

Propiedades	Descripción
AuthenticationLevel	Valor numérico que define el nivel de autenticación DCOM asignado a este objeto. Esta configuración determina como proteger la información enviada desde WMI.
ImpersonationLevel	Valor numérico que define el nivel de impersonalización DCOM asignado a este objeto. Esta configuración determina si el procesamiento propio de WMI puede detectar o usar las credenciales de seguridad cuando se hacen las llamadas a otros procesos.
Privileges	Un objeto SWbemPrivilegeSet que define los privilegios de Windows NT/Windows 2000 para este objeto.

Las propiedades de un objeto [SWbemLocator.Security](#) no tienen valores por defecto. Si se intenta obtener el valor de **SWbemSecurity.AuthenticationLevel** o de **SWbemSecurity.ImpersonationLevel** o de un objeto [SWbemLocator](#) antes de fijar dichos objetos, un error `wbemErrFailed` resultará.

❑ **SWbemSecurity.AuthenticationLevel**

La propiedad **AuthenticationLevel** es un entero que define el nivel de autenticación DCOM asignado a un objeto. Esta configuración determina como se protege la información enviada desde WMI. Generalmente hablando, no es necesario fijar el nivel de autenticación cuando se hacen llamadas al WMI API. Si no se fija o se pone un valor a esta propiedad, el nivel de autenticación DCOM por defecto del sistema es utilizado.

Monografía

La siguiente sintaxis está en un lenguaje neutral. Para más explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
iAuthenticationlevel = objWbemSecurity.AuthenticationLevel  
objWbemSecurity.AuthenticationLevel = iAuthenticationlevel
```

Comentarios

Se puede fijar el nivel de autenticación de los objetos [SWbemServices](#), [SWbemObject](#), [SWbemObjectSet](#), [SWbemObjectPath](#), y [SwbemLocator](#) fijando la propiedad **AuthenticationLevel** al valor deseado.

El siguiente ejemplo muestra como fijar el nivel de autenticación para un objeto **SwbemObject**:

```
objinstance.Security_.AuthenticationLevel = wbemAuthenticationLevelPkt
```

También se puede especificar el nivel como parte de un moniker. El siguiente ejemplo fija el nivel de autenticación y el nivel de impersonalización y devuelve una instancia de Win32_LogicalDisk 'C:'

```
Set objinst =  
GetObject("WinMgmts:{impersonationLevel=impersonate,"& _  
 "authenticationLevel=pktPrivacy}" & _  
 "!root/cimv2:Win32_LogicalDisk='c:'")
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

□ SWbemSecurity.ImpersonationLevel

La propiedad **ImpersonationLevel** es un entero que define el nivel de impersonalización del DCOM asociado a un objeto. Esta configuración determina si el procesamiento propio de WMI puede detectar o usar las credenciales cuando se hacen llamadas a otros procesos. Si específicamente no se fija el nivel de impersonalización, en o en un moniker o fijando la propiedad **SWbemSecurity.ImpersonationLevel** de un objeto seguro, WMI fija el nivel de impersonalización por defecto a un valor especificado en el registro. Este valor registrado es fijado en **WbemImpersonationLevelImpersonate**. En las versiones previas de WMI se fijaba el valor por defecto para el nivel de impersonalización en **WbemImpersonationLevelIdentify**. Si esta configuración no era suficiente, el proveedor no podría atender a la petición y la llamada al WMI API podía fallar con un error **wbemErrAccessDenied** (hexadecimal 0x80041003).

La siguiente sintaxis está en un lenguaje neutral. Para más explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
iImpersonationLevel = objWbemSecurity.ImpersonationLevel
objWbemSecurity.ImpersonationLevel = iImpersonationLevel
```

Comentarios

[SWbemObjectSet](#), [SWbemObjectPath](#), y [SwbemLocator](#) fijando la propiedad Se puede fijar el nivel de impersonalización de los objetos [SWbemServices](#), [SWbemObject](#), **ImpersonationLevel** al valor deseado. El siguiente ejemplo muestra como fijar el nivel de impersonalización para un objeto **SwbemObject**:

```
objinstance.Security_.ImpersonationLevel =
wbemImpersonationLevelImpersonate
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Se puede especificar los niveles de impersonalización como parte de un moniker. El siguiente ejemplo fija el nivel de autenticación y el de impersonalización, y devuelve una instancia de Win32_Service 'Alerter'

```
Set objinst =  
GetObject ("WinMgmts:{impersonationLevel=impersonate,"& _  
 "authenticationLevel=pktPrivacy}"& _  
  
"!root/cimv2:Win32_service='ALERTER'")
```

❑ SWbemSecurity.Privileges

La propiedad **Privileges** es un objeto **SWbemPrivilegeSet**. Esta propiedad es usada para habilitar o deshabilitar privilegios específicos de Windows NT/Windows 2000. Se necesita fijar una de estos privilegios para desempeñar una tarea específica utilizando el WMI API.

La siguiente sintaxis está en un lenguaje neutral. Para más explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objPrivilegeSet = objwbemObject.Privileges
```

Comentarios

Se puede cambiar el privilegio definido por los objetos [SWbemServices](#), [SWbemObject](#), [SWbemObjectSet](#), [SWbemObjectPath](#), y [SwbemLocator](#) adicionando objetos **SWbemPrivilege** con la propiedad **Privileges**.

Hay diferencias fundamentales en la manera en que las diferentes versiones de Windows manejan los cambios en los privilegios. Si se esta desarrollando una aplicación que solo usa plataformas Windows 2000, se pueden fijar o revocar los privilegios en cualquier momento.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Si las aplicaciones necesitan ser portables para el uso con plataformas Windows NT versión 4.0, se deben fijar los privilegios antes de que se haga la primera llamada a [SWbemLocator.ConnectServer](#) o como parte del moniker.

El siguiente ejemplo trabaja sobre plataformas Windows NT/Windows 2000:

```
Set Service =  
GetObject("winmgmts:{impersonationLevel=impersonate,  
(SeDebugPrivilege)}")
```

El siguiente ejemplo no trabaja sobre plataformas Windows NT 4.0. Este intenta desempeñar la misma tarea, pero este fija el privilegio después de conectarse con WMI:

```
Set Service =  
GetObject("winmgmts:{impersonationLevel=impersonate}")  
Service.Security_.Privileges.AddAsString "SeDebugPrivilege",  
True
```

C.4.16 SWbemSink

El objeto **SWbemSink** es implementado por la aplicación cliente para recibir los resultados de operaciones asincrónicas y notificaciones de eventos. Para hacer una llamada asincrónica, se deberá crear una instancia de un objeto **SWbemSink** y poner el parámetro (y pasarlo como) *ObjWbemSink*. Los eventos en la implementación del objeto **SWbemSink** son enganchados (disparados) cuando se retorna el estado o los resultados o cuando la llamada este completa.

Métodos

La siguiente tabla muestra los métodos para el objeto **SWbemSink**.

Monografía

Método	Descripción
Cancel	Cancela todas las operaciones asincrónicas asociadas con el objeto “sink”.

Propiedades

Este objeto no tiene propiedades.

Eventos

Evento	Descripción
OnCompleted	Disparado cuando la operación asincrónica esta completa.
OnObjectPut	Disparado después de una operación put asíncrona.
OnObjectReady	Disparado cuando un objeto provisto por una llamada asíncrona esta disponible.
OnProgress	Disparado para proveer el estado de una operación

❑ SWbemSink.Cancel

El método **Cancel** del objeto **SWbemSink** cancela todas las operaciones asincrónicas vigentes asociadas con el objeto “sink”.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemsink.cancel ()
```

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Parámetros

Este método no tiene parámetros.

Valores Retornados

Este método no retorna valores.

Códigos de error

El método **Cancel** puede retornar los códigos de error que se listan en la siguiente tabla.

Error	Significado
WbemErrFailed 0x80041001	Error no específico.
wbemErrOutOfMemory 0x80041006	No encontró memoria para completar la operación.
wbemErrTransportFailure 0x80041015	Ocurrió un error en la red, previniendo la operación normal.
wbemErrAccessDenied 0x80041003	El nombre de usuario y la contraseña actual no son válidos o autorizados para hacer la conexión.

Comentarios

No es posible cancelar una llamada asíncrona en particular. Si hay múltiples llamadas asincrónicas pendientes que usan el objeto “sink”, todas las llamadas que usan dicho objeto son canceladas por este método. Las llamadas asincrónicas asociadas a otros objetos “sink” no son afectadas.

Se puede asignar al objeto “sink” el valor **Nothing** para cancelar una operación asíncrona no deseada. Se debería llamar al método **Cancel** para hacer que WMI desconecte la operación y libere los recursos asociados. Esto es particularmente importante para operaciones

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

asíncronas extensas, como consultas, o operaciones que no se completan, como en **ExecNotificationQueryAsync**.

El siguiente ejemplo muestra como cancelar una llamada asíncrona:

```
objwbemsink.Cancel()  
set objwbemsink= Nothing
```

❑ **SWbemSink.OnCompleted**

El evento **OnCompleted** del objeto **SWbemSink** es disparado cuando una llamada asíncrona esta completa. Este evento informa el resultado de la operación asíncrona a la aplicación cliente o da una información del error si la llamada asíncrona falla.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemsink.OnCompleted(  
iHResult,  
objWbemErrorObject,  
objWbemAsyncContext  
);
```

Parámetros

iHResult

El HRESULT de un método completo asíncrono. El HRESULT es el mismo que el valor equivalente retornado por la llamada al método. Se chequea este valor para determinar si la llamada asíncrona fue exitosa. Si la llamada asíncrona fue exitosa, este parámetro contiene el valor WBEM_S_NO_ERROR (0). Si la llamada falla, este parámetro contiene el código de error.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

objWbemErrorObject

Contiene el objeto **SWbemLastError** si el método asíncrono falla.

objWbemAsyncContext

Este es un objeto [SWbemNamedValueSet](#) que fue enviado a la llamada asíncrona original. Se usa este parámetro para identificar el origen de la llamada asíncrona que disparó este evento si múltiples llamadas asíncronas son hechas utilizando el objeto “sink”.

Códigos de error

El evento **OnCompleted** puede retornar los códigos de error listados en la siguiente tabla.

Error	Significado
WbemErrFailed 0x80041001	Error no especificado.
WbemErrOutOfMemory 0x80041006	No encontró memoria para completar la operación.
wbemErrTransportFailure 0x80041015	Error de red que previene la operación normal.

❑ **SWbemSink.OnObjectPut**

El evento **OnObjectPut** del objeto **SWbemSink** es disparado cuando la operación asíncrona **put** esta completa. Este evento retorna la ruta del objeto, de la instancia o clase que han sido guardados.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

Monografía

```
objwbemsink.OnObjectPut (
objWbemObjectPath ,
objWbemAsyncContext
) ;
```

Parámetros

objWbemObjectPath

Un objeto [SWbemObjectPath](#) , contiene la dirección del objeto de la clase o instancia que ha sido depositada exitosamente en WMI.

objWbemAsyncContext

El objeto [SWbemNamedValueSet](#) que fue pasado a la llamada asíncrona original. Se usa este parámetro para identificar el origen de la llamada asíncrona que dispara este evento si múltiples llamadas asíncronas fueran hechas utilizando el objeto “sink”.

Códigos de error

El evento **OnObjectPut** puede retornar los códigos de error listados a continuación.

Error	Significado
wbemErrFailed 0x80041001	Error no especificado.
wbemErrOutOfMemory 0x80041006	No se encuentra memoria para completa la operación.
wbemErrTransportFailure 0x80041015	Ha ocurrido un error en la red previniendo la operación normal.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

□ **SWbemSink.OnObjectReady**

El evento **OnObjectReady** del objeto [SWbemSink](#) es disparado cuando una operación asíncrona retorna un objeto. Se usa este evento para procesar objetos a través de llamadas asíncronas como [SWbemObject.InstancesAsync](#) o [SWbemServices.ExecQueryAsync](#). Las llamadas asíncronas retornan una enumeración llamando eventos repetidamente. Esto retorna un solo objeto [SWbemObject](#) cada vez que la enumeración este completa.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemsink.OnObjectReady (  
objWbemObject,  
objWbemAsyncContext  
);
```

Parámetros

objWbemObject

El objeto **SWbemObject** . Este es similar al que podría ser retornado por el equivalente síncrono de la llamada asíncrona que engancha este evento. Por ejemplo, una llamada al método **SWbemServices.GetAsync** retorna un objeto **SWbemObject** en el parámetro *objWbemObject* del evento **OnObjectReady** del objeto **SWbemSink**, el cual pasa como un parámetro *objWbemSink* de la llamada original. El mismo objeto **SWbemObject** puede obtenerse con un equivalente síncrono de la llamada a **SWbemServices.Get**.

objWbemAsyncContext

El objeto [SWbemNamedValueSet](#) que se paso a la llamada asíncrona original. Se usa este parámetro para identificar el origen de la llamada asíncrona que disparó este evento si múltiples llamadas asíncronas fueran hechas utilizando el objeto “sink”.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Códigos de error

El evento **OnObjectReady** puede retornar los códigos de error retornados en la siguiente tabla.

Error	Significado
wbemErrFailed 0x80041001	Error no específico
wbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.
wbemErrTransportFailure 0x80041015	Ocurrió un error en la red, previniendo la operación normal.

❑ **SWbemSink.OnProgress**

El evento **OnProgress** de **SWbemSink** es disparado cuando una llamada asíncrona devuelve el estado de la llamada que esta en progreso. Si los eventos, instancias, o clases son producidos a través de un proveedor que soporta la actualización de los estados, se puede poner un código al evento para dar a los usuarios una realimentación a cerca del estado de la operación asíncrona. Se debe fijar los parámetros *iFlags* de la llamada asíncrona a `wbemFlagSendStatus (0x80)` si se quiere recibir actualizaciones de estados, de otra manera el evento no se engancha.

La siguiente sintaxis esta en un lenguaje neutral. Para una explicación de esta sintaxis, ver [Convenciones del Documento](#).

```
objwbemsink.OnProgress (
iUpperBound,
iCurrent,
```

Monografía

```
strMessage,
objWbemAsyncContext
);
```

Parámetros

iUpperBound

Entero que describe el numero total de tareas a completar.

iCurrent

Item actual que esta siendo procesado.

strMessage

Mensaje que describe el estado actual de la tarea.

objWbemAsyncContext

Un objeto [SWbemNamedValueSet](#) que paso a la llamada asíncrona original. Se usa este parámetro para identificar el origen de la llamada asíncrona que disparó este evento si múltiples llamadas asíncronas fueron hechas utilizando este objeto “sink”.

Códigos de error

El evento **OnProgress** puede retornar los códigos de error listados en la siguiente tabla.

Error	Significado
wbemErrFailed 0x80041001	Error no específico
wbemErrOutOfMemory 0x80041006	No se encontró memoria para completar la operación.
wbemErrTransportFailure 0x80041015	Ocurrió un error en la red, previniendo la operación normal.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP

Comentarios

El evento **OnProgress** es disparado cuando la llamada asíncrona devuelve el estado de la llamada en progreso. Si los eventos, instancias o clases son generados por un proveedor que soporta la actualización de estados, se puede poner un código en este evento que de a los usuarios la realimentación en el estado de la operación asíncrona.

Monografía

Aplicación de supervisión dentro del modelo de gestión WBEM a través de terminales móviles WAP