

HP Universal CMDB

para los sistemas operativos Windows y Linux

Versión de software: 9.02

Guía de referencia para el desarrollador

Fecha de publicación del documento: Octubre de 2010

Fecha de lanzamiento del software: Octubre de 2010

Avisos legales

Garantía

Las únicas garantías de los productos y servicios HP se exponen en el certificado de garantía que acompaña a dichos productos y servicios. El presente documento no debe interpretarse como una garantía adicional. HP no se responsabiliza de los errores u omisiones, ya sean técnicos o de redacción, que pueda contener el presente documento.

La información contenida en esta página está sujeta a cambios sin previo aviso.

Aviso de derechos limitados

Software informático confidencial. Es necesario disponer de una licencia válida de HP para su posesión, uso o copia. De conformidad con FAR 12.211 y 12.212, el gobierno estadounidense dispone de licencia de software informático de uso comercial, documentación del software informático e información técnica para elementos de uso comercial con arreglo a la licencia estándar para uso comercial del proveedor.

Avisos de propiedad intelectual

© Copyright 2005 - 2010 Hewlett-Packard Development Company, L.P.

Avisos de marca comercial

Adobe® y Acrobat® son marcas comerciales de Adobe Systems Incorporated.

AMD y el símbolo de flecha de AMD son marcas comerciales de Advanced Micro Devices, Inc.

Google™ y Google Maps™ son marcas comerciales de Google Inc.

Intel®, Itanium®, Pentium® e Intel® Xeon® son marcas comerciales de Intel Corporation en Estados Unidos y en otros países.

Java™ es una marca comercial estadounidense de Sun Microsystems, Inc.

Microsoft®, Windows®, Windows NT®, Windows® XP y Windows Vista® son marcas comerciales registradas estadounidenses de Microsoft Corporation.

Oracle es una marca comercial registrada de Oracle Corporation y/o sus empresas afiliadas.

UNIX® es una marca comercial registrada de The Open Group.

Reconocimientos

- Este producto incluye software desarrollado por Apache Software Foundation (<http://www.apache.org/licenses>).
- Este producto incluye código OpenLDAP de la OpenLDAP Foundation (<http://www.openldap.org/foundation/>).
- Este producto incluye código GNU de la Free Software Foundation, Inc. (<http://www.fsf.org/>).
- Este producto incluye código JiBX de Dennis M. Sosnoski.
- Este producto incluye el analizador XPP3 XMLPull incluido en la distribución y utilizado en JiBX, de Extreme! Lab, Indiana University.
- Este producto incluye la licencia Office Look and Feels License de Robert Futrell (<http://sourceforge.net/projects/officelnfs>).
- Este producto incluye el código JEP - Java Expression Parser de Netaphor Software, Inc. (<http://www.netaphor.com/home.asp>).

Actualizaciones de la documentación

La página de título de este documento contiene la siguiente información de identificación:

- Número de versión del software, que indica la versión del software.
- Fecha de publicación del documento, que cambia cada vez que se actualiza el documento.
- Fecha de lanzamiento del software, que indica la fecha desde la que está disponible esta versión del software.

Para consultar las últimas actualizaciones o comprobar que está utilizando la edición más reciente de un documento, visite:

<http://h20230.www2.hp.com/selfsolve/manuals>

Este sitio requiere que se registre para obtener un HP Passport e inicie sesión.

Para obtener un ID de HP Passport, vaya a:

<http://h20229.www2.hp.com/passport-registration.html>

O bien, pulse el enlace **New users - please register** (Nuevos usuarios - registro) en la página de inicio de sesión de HP Passport.

Asimismo, recibirá ediciones actualizadas o nuevas si se suscribe al servicio de soporte del producto correspondiente. Para obtener más información, póngase en contacto con su representante de ventas de HP.

Soporte técnico

Visite el sitio Web de HP Software Support en:

<http://www.hp.com/go/hpsoftwaresupport>

Este sitio web proporciona información de contacto y detalles sobre los productos, servicios y soporte técnico que ofrece HP Software.

El soporte en línea de HP Software proporciona capacidades de solución de problemas por parte de los propios clientes. Ofrece una forma rápida y eficaz de acceder a las herramientas de soporte técnico interactivas necesarias para gestionar su negocio. Puede beneficiarse de ser un cliente preferente de soporte utilizando el sitio de soporte para:

- Buscar documentos de interés en la base de conocimientos
- Enviar y realizar el seguimiento de los casos de soporte y las solicitudes de mejora
- Descargar parches de software
- Gestionar contratos de soporte técnico
- Buscar contactos de soporte de HP
- Consultar la información sobre los servicios disponibles
- Participar en debates con otros clientes de software
- Investigar sobre formación de software y registrarse para recibirla

Para acceder a la mayor parte de las áreas de soporte es necesario que se registre como usuario de HP Passport. En muchos casos también será necesario disponer de un contrato de soporte. Para registrarse y obtener un ID de HP Passport, visite:

<http://h20229.www2.hp.com/passport-registration.html>

Para obtener más información sobre los niveles de acceso, visite:

http://h20230.www2.hp.com/new_access_levels.jsp

Tabla de contenido

Bienvenido a esta guía	13
Cómo está organizada esta guía	13
Quién debería leer esta guía	14
Documentación en línea de HP Universal CMDB	14
Recursos en línea adicionales	18
Actualizaciones de la documentación	19

PARTE I: CREACIÓN DE ADAPTADORES DE DETECCIÓN E INTEGRACIÓN

Capítulo 1: Desarrollo y escritura de adaptadores	23
Descripción general del desarrollo y escritura de adaptadores	24
Creación de contenido	25
Desarrollo del contenido de integración.....	37
Desarrollo del contenido de detección	40
Implementación de un adaptador de detección	44
Paso 1: Creación de un adaptador.....	47
Paso 2: Asignación de un trabajo al adaptador	57
Paso 3: Creación de código Jython	59
Capítulo 2: Directivas de migración de contenido de Discovery	61
Descripción general de las directivas de migración de contenido de Discovery	62
Nuevas funciones de infraestructura de la versión 9.0x	62
Utilidad de migración de paquetes	66
Directivas para desarrollar secuencias de comandos del modelo de datos cruzados.....	67
Sugerencias de implementación.....	68
Acceso a la documentación en línea del modelo de datos BTO	69
Solución de problemas y limitaciones	70

Capítulo 3: Desarrollo de los adaptadores Jython	71
Referencia de API de HP Administración de Data Flow	72
Creación de código Jython.....	73
Soporte de la localización en los adaptadores Jython	90
Trabajo con Discovery Analyzer.....	101
Ejecución de Discovery Analyzer desde Eclipse	111
Registro de código DFM	122
Bibliotecas y utilidades Jython.....	124
Capítulo 4: Mensajes de error	129
Descripción general de los mensajes de error	130
Convenciones para la escritura de errores	131
Niveles de gravedad de errores.....	135
Capítulo 5: Desarrollo de adaptadores de bases de datos genéricas	137
Descripción general de los adaptadores de bases de datos genéricas.....	139
Consultas TQL no admitidas.....	140
Reconciliación	141
Hibernate como proveedor de JPA	142
Preparar la creación del adaptador.....	145
Preparación del paquete de adaptadores.....	151
Actualización del adaptador de bases de datos genéricas de 9.00 o 9.01 a 9.02 y posterior	153
Configuración del adaptador	154
Implementación de un complemento	164
Despliegue del adaptador	167
Edición del adaptador	167
Creación de un punto de integración	168
Creación de una vista.....	169
Cálculo de los resultados.....	170
Visualización de resultados	170
Visualización de informes	170
Habilitación de archivos de registro.....	170
Uso de Eclipse para asignar entre atributos CIT y tablas de bases de datos.....	171
Archivos de configuración de adaptadores	190
Convertidores de serie.....	216
Complementos	220
Ejemplos de configuración.....	221
Archivos de registro del adaptador.....	232
Referencias externas	235

Solución de problemas y limitaciones	235
Capítulo 6: Desarrollo de adaptadores Java	237
Descripción general de Federation Framework	238
Adaptador y asignación de interacción con Federation Framework	245
Flujo de Federation Framework para consultas TQL federadas	246
Flujo de Federation Framework para Rellenado.....	259
Interfaces del adaptador	261
Adición de un adaptador para un nuevo origen de datos externo ...	264
Implementación del motor de asignación	273
Creación de un adaptador de ejemplo	276
Propiedades y etiquetas de configuración XML.....	278
Capítulo 7: Desarrollo de los adaptadores de inserción.....	281
Descripción general del desarrollo de los adaptadores de inserción.....	282
Sincronización diferencial.....	282
Preparación de los archivos de asignación.....	283
Escritura de secuencias de comandos Jython.....	285
Admisión de la sincronización diferencial.....	288
Construcción de un paquete de adaptadores.....	291
Esquema del archivo de asignación	293
Esquema de resultados de asignación	305

PARTE II: UTILIZACIÓN DE LAS API

Capítulo 8: Introducción a las API	313
Descripción general de las API	314
Capítulo 9: HP Universal CMDB API del servicio web	315
Convenciones.....	317
HP Universal CMDB Descripción general de la API del servicio web.....	317
Referencia de la API del servicio web de HP Universal CMDB	319
Devolución de elementos del mapa de topología inequívocos	320
Llamada al servicio web	324
Consulta de CMDB.....	325
Actualización de UCMDB.....	330
Consulta del modelo de clase de UCMDB	333
Consulta de análisis de impacto.....	335
Métodos de consulta de UCMDB	336
Métodos de actualización de UCMDB	354
Métodos de análisis de impacto de UCMDB.....	358

Tabla de contenido

Administración de Data Flow Métodos.....	361
Casos de uso	365
Ejemplos	366
Parámetros generales de UCMDB.....	401
Parámetros de salida de UCMDB.....	405
Capítulo 10: HP Universal CMDB API.....	409
Convenciones.....	410
Utilización de las API de HP Universal CMDB	410
Estructura general de una aplicación	412
Colocar el archivo Jar de la API en la ruta de clase.....	414
Creación de un usuario de integración	414
Referencia de la API de HP Universal CMDB	417
Casos de uso	417
Ejemplos	419
Índice	425

Bienvenido a esta guía

Esta guía explica cómo crea y administrar adaptadores que le permitan enviar y recibir datos de repositorios de datos externos y otras instancias de CMDB.

Cómo está organizada esta guía

Esta guía contiene los siguientes capítulos:

Parte I Creación de adaptadores de detección e integración

Describe cómo crear adaptadores.

Parte II Utilización de las API

Describe cómo trabajar con las API para extraer datos de configuración de HP Universal CMDB.

Quién debería leer esta guía

Esta guía está destinada a los siguientes usuarios de HP Universal CMDB:

- ▶ Administradores de HP Universal CMDB
- ▶ Administradores de plataformas de HP Universal CMDB
- ▶ Administradores de aplicaciones de HP Universal CMDB
- ▶ Administradores de gestión de datos de HP Universal CMDB

El lector de esta guía debe dominar la administración de sistemas empresariales y Configuration Manager, así como estar familiarizado con los conceptos relacionados con la biblioteca ITIL y dominar HP Universal CMDB.

Documentación en línea de HP Universal CMDB

HP Universal CMDB incluye la siguiente documentación en línea:

Readme. Contiene una lista de limitaciones de la versión y actualizaciones de última hora. Haga doble clic en el archivo **readme.html** en el directorio raíz del DVD de HP Universal CMDB. También puede acceder al archivo Readme más reciente a través del sitio web de HP Software Support.

Novedades Proporciona una lista de funciones nuevas y aspectos destacados de esta versión. En HP Universal CMDB, seleccione **Ayuda > Novedades**.

Versión de la documentación para imprimir. Seleccione **Ayuda > Ayuda de UCMDB**. Las guías siguientes sólo están disponibles en formato PDF:

- ▶ *HP Universal CMDB - Guía de implementación* (PDF). Explica los requisitos de hardware y software que es necesario satisfacer para instalar HP Universal CMDB, cómo instalar o actualizar HP Universal CMDB, cómo proteger el sistema y cómo iniciar sesión en la aplicación.
- ▶ *HP Universal CMDB - Guía de bases de datos* (PDF). Explica cómo configurar la base de datos (MS SQL Server u Oracle) que HP Universal CMDB necesita.

- ▶ *HP Universal CMDB Discovery and Integration Content Guide (PDF)*. Explica cómo ejecutar la detección para detectar aplicaciones, sistemas operativos y componentes de red que se ejecutan en su sistema. También explica cómo detectar datos en otros repositorios de datos mediante la integración.

La Ayuda en línea de HP Universal CMDB incluye:

- ▶ **modelar**. Permite administrar el contenido del modelo de Universo de TI.
- ▶ **Administración de Data Flow** . Explica cómo integrar HP Universal CMDB con otros repositorios de datos y cómo configurar HP Universal CMDB para detectar componentes de red.
- ▶ **Administración de UCMDB** . Explica cómo trabajar con HP Universal CMDB.
- ▶ **Referencia para el desarrollador**. Para usuarios con conocimientos avanzados de HP Universal CMDB. Explica cómo definir y utilizar adaptadores y cómo utilizar las API para acceder a los datos.

La Ayuda en línea también está disponible para ventanas concretas de HP Universal CMDB; para acceder a ella, haga clic en la ventana y, a continuación, en el botón **Ayuda**.

Los libros en línea se pueden ver e imprimir empleando la aplicación Adobe Reader, disponible para su descarga desde el sitio web de Adobe (www.adobe.com).

Tipos de temas

En esta guía, cada área temática está organizada por temas. Un tema contiene un módulo de información independiente acerca de una temática. Los temas se encuentran clasificados, en general, de acuerdo con el tipo de información que contienen.

Esta estructura se ha diseñado con el fin de facilitar el acceso a información específica; así, la documentación se divide en los diferentes tipos de información que podrían resultar necesarios en cada momento.

Por su parte, los temas se dividen en tres grupos principales: **Conceptos**, **Tareas** y **Referencia**. Los tipos de temas se distinguen visualmente por medio del uso de iconos.

Tipo de tema	Descripción	Uso
Conceptos 	Información de fondo, descriptiva o conceptual.	Obtener información general sobre lo que hace una función.
Tareas 	<p>Tareas de instrucciones. Guía paso a paso para ayudarle a trabajar con la aplicación y alcanzar sus objetivos. Algunos pasos de tareas incluyen ejemplos que utilizan datos de ejemplo.</p> <p>Los pasos de las tareas pueden tener numeración o no:</p> <ul style="list-style-type: none"> ▶ Pasos numerados. Tareas realizadas siguiendo cada paso por orden consecutivo. ▶ Pasos no numerados. Una lista de operaciones autocontenidas que puede realizar en cualquier orden. 	<ul style="list-style-type: none"> ▶ Conozca el flujo de trabajo general de una tarea. ▶ Siga los pasos indicados en una tarea numerada para completar una tarea. ▶ Realice operaciones independientes completando pasos en una tarea no numerada.
	<p>Tareas de un escenario de caso de uso. Ejemplos de cómo llevar a cabo una tarea para una situación específica.</p>	Conozca cómo puede realizarse una tarea en un escenario realista.

Tipo de tema	Descripción	Uso
Referencia 	Referencia general. Listas y explicaciones detalladas de material orientado a la referencia.	Busque una información de referencia concreta que sea relevante para un contexto determinado.
	Referencia de la interfaz de usuario. Temas de referencia especializados que describen una interfaz de usuario concreta de forma detallada. Al seleccionar Ayuda en esta página del menú Ayuda del producto generalmente se abren los temas de la interfaz de usuario.	Busque información específica acerca de qué debe introducir o cómo utilizar uno o más elementos concretos de la interfaz de usuario como, por ejemplo, una ventana, cuadro de diálogo o asistente.
Solución de problemas y limitaciones 	Solución de problemas y limitaciones. Temas de referencia especializados que describen problemas que se encuentran comúnmente y sus soluciones, así como una lista de limitaciones de una función o un área de producto.	Aumente sus conocimientos acerca de cuestiones importantes antes de trabajar con una función, o si encuentra problemas de usabilidad en el software.

Recursos en línea adicionales

El vínculo **Resolución de problemas y base de conocimientos** permite acceder a la página de Resolución de problemas del sitio web de HP Software Support, que facilita la búsqueda en la base de conocimientos de resolución automática. Elija **Ayuda > Resolución de problemas y base de conocimientos**. La URL de este sitio web es <http://h20230.www2.hp.com/troubleshooting.jsp>.

HP Software Support accede al sitio web de HP Software Support. Este sitio permite examinar la base de conocimientos de resolución automática. También puede publicar información y buscar foros de debates de usuarios, enviar peticiones de soporte, descargar parches y documentación actualizada, entre otros. Elija **Ayuda > HP Software Support**. La URL de este sitio Web es www.hp.com/go/hpsupport.

Para acceder a la mayor parte de las áreas de soporte es necesario que se registre como usuario de HP Passport. En muchos casos también será necesario disponer de un contrato de soporte.

Para obtener más información sobre los niveles de acceso, visite:

http://h20230.www2.hp.com/new_access_levels.jsp

Para registrarse y obtener un ID de usuario de HP Passport, visite:

<http://h20229.www2.hp.com/passport-registration.html>

Sitio web de HP Software accede al sitio web de HP Software. Este sitio permite consultar la información más-reciente en relación con los productos de HP Software. La información incluye nuevas versiones de software, seminarios y ferias, asistencia al cliente, entre otros. Elija **Ayuda > Sitio web de HP Software**. La URL de este sitio Web es www.hp.com/go/software.

Actualizaciones de la documentación

HP Software está siempre actualizando la documentación de su producto con nueva información.

Para buscar actualizaciones recientes o verificar que está utilizando la edición más reciente de un documento, vaya al sitio web HP Software Product Manuals (<http://h20230.www2.hp.com/selfsolve/manuals>).

Bienvenido a esta guía

Parte I

Creación de adaptadores de detección e integración

1

Desarrollo y escritura de adaptadores

Este capítulo incluye:

Conceptos

- ▶ Descripción general del desarrollo y escritura de adaptadores en la página 24
- ▶ Creación de contenido en la página 25
- ▶ Desarrollo del contenido de integración en la página 37
- ▶ Desarrollo del contenido de detección en la página 40

Tareas

- ▶ Implementación de un adaptador de detección en la página 44
- ▶ Paso 1: Creación de un adaptador en la página 47
- ▶ Paso 2: Asignación de un trabajo al adaptador en la página 57
- ▶ Paso 3: Creación de código Jython en la página 59

Conceptos

Descripción general del desarrollo y escritura de adaptadores

Antes de comenzar la planificación real del desarrollo de los nuevos adaptadores, es importante comprender los procesos e interacciones habitualmente asociados a este desarrollo.

Las secciones siguientes le pueden ayudar a comprender lo que necesita saber y hacer para gestionar y ejecutar satisfactoriamente un proyecto de desarrollo de detección.

En este capítulo:

- ▶ Se supone un conocimiento práctico de HP Universal CMDB y cierta familiaridad básica con los elementos del sistema. Lo que significa una ayuda en el proceso de aprendizaje y que no proporciona una guía completa.
- ▶ Se abarcan las etapas de planificación, investigación e implementación del nuevo contenido detectado para HP Universal CMDB, junto con las directrices y consideraciones que hay que tener en cuenta.
- ▶ Se proporciona información sobre las API clave de Administración de Data Flow Framework. Para obtener toda la información sobre las API disponibles, consulte *HP Universal CMDB - Referencia de API de gestión del flujo de datos*. (Hay otras API no formales, pero aunque se usan en los adaptadores de serie, pueden estar sujetas a cambios).

Creación de contenido

Esta sección incluye:

- "Ciclo de desarrollo del adaptador" en la página 25
- "Administración de Data Flow e integración" en la página 29
- "Asociación del valor de negocio con el desarrollo de detección" en la página 31
- "Investigación de los requisitos de integración" en la página 33

Ciclo de desarrollo del adaptador

En la ilustración siguiente se muestra un gráfico de flujo para la escritura de adaptadores. La mayor parte del tiempo se reserva a la sección central, que consiste en un bucle iterativo de desarrollo y prueba.

Cada fase del desarrollo del adaptador se construye sobre la anterior.

Cuando esté satisfecho con el aspecto y funcionamiento del adaptador, ya está listo para empaquetarlo. Con el Administrador de paquetes de UCMDB o exportando manualmente los componentes cree un archivo *.zip con el paquete. Como práctica recomendada, debería implantar y probar este paquete en otro sistema de UCMDB antes de lanzarlo a producción para asegurarse de que todos los componentes están representados y correctamente empaquetados. Para obtener información detallada sobre el empaquetado, consulte "Administrador de paquetes" en *HP Universal CMDB - Guía de administración*.

En las secciones siguientes se amplía cada una de las fases, mostrando los pasos más críticos y las prácticas recomendadas:

- ▶ Fase de investigación y preparación
- ▶ Desarrollo y prueba del adaptador
- ▶ Empaquetado y conversión a producto del adaptador

Fase de investigación y preparación

La fase Investigación y preparación abarca las necesidades motrices de negocio y los casos de uso, y también considera la protección de las instalaciones necesarias para desarrollar y probar el adaptador.

- 1 Al planificar la modificación de un adaptador existente, el primer paso técnico es hacer una copia de seguridad del adaptador y asegurarse de que puede devolverlo a su estado original. Si piensa crear un nuevo adaptador, copie el adaptador más similar y guárdelo con un nombre apropiado. Para obtener más información, consulte "Panel Recursos" en *HP Universal CMDB - Guía Data Flow Management*.
- 2 Investigue cómo el adaptador debería recopilar los datos:
 - ▶ Utilice herramientas o protocolos externos para obtener los datos
 - ▶ Desarrolle cómo el adaptador debería crear CI en función de los datos
 - ▶ Ahora sabe cómo debería ser un adaptador similar
- 3 Determine el adaptador más similar en función de:
 - ▶ Los mismos CI creados
 - ▶ Los mismos protocolos usados (SNMP)
 - ▶ El mismo tipo de destino (por tipo de sistema operativo, versiones, etc.)
- 4 Copie el paquete completo.

- 5 Descomprímalo en el espacio de trabajo y cambie el nombre de los archivos del adaptador (XML) y Jython (.py).

Desarrollo y prueba del adaptador

La fase Desarrollo y prueba del adaptador es un proceso sumamente iterativo. Cuando el adaptador comienza a tomar forma, comienza a realizar la prueba en los casos de uso finales, a realizar cambios, a probar de nuevo y a repetir este proceso hasta que el adaptador cumple con los requisitos.

Inicio y preparación de la copia

- Modifique las partes XML del adaptador: Nombre (ID) en línea 1, tipos de CI creados y nombre de la secuencia de comandos Jython llamada.
- Haga que la copia se ejecute con resultados idénticos al adaptador original.
- Comente la mayor parte del código, especialmente el código que produzca los resultados críticos.

Desarrollo y prueba

- Utilice otro código de ejemplo para desarrollar cambios
- Pruebe el adaptador ejecutándolo
- Utilice una vista dedicada para validar los resultados complejos, busque validar los resultados sencillos

Empaquetado y conversión a producto del adaptador

La fase **Empaquetado y conversión a producto del adaptador** constituye la última fase del desarrollo. Como práctica recomendada, se debe realizar una revisión final para limpiar de restos de depuración, documentos y comentarios, para examinar las consideraciones de seguridad, etc., antes de desplazarse al empaquetado. Siempre debería disponer al menos de un documento Léame para explicar el funcionamiento interno del adaptador. Alguien (quizá el mismo usuario) puede tener que examinar este adaptador en el futuro y le resultará de gran ayuda incluso la documentación más limitada.

Limpieza y documentación

- ▶ Suprima la depuración
- ▶ Comente todas las funciones y agregue algunos comentarios de apertura en la sección principal
- ▶ Cree un TQL de ejemplo y haga que lo pruebe el usuario

Creación del paquete

- ▶ Exporte los adaptadores, el TQL y demás con el Administrador de paquetes. Para obtener más información, consulte "Administrador de paquetes" en *HP Universal CMDB - Guía de administración*.
- ▶ Compruebe cualquier dependencia entre el paquete y otros paquetes, por ejemplo, si los CI creados por esos paquetes son CI de entradas al adaptador.
- ▶ Utilice el Administrador de paquetes para crear un archivo zip de paquetes. Para obtener más información, consulte "Administrador de paquetes" en *HP Universal CMDB - Guía de administración*.
- ▶ Pruebe la implantación suprimiendo partes del nuevo contenido y volviendo a implantarlo, o implante otro sistema de prueba.

Administración de Data Flow e integración

Los adaptadores DFM pueden integrarse con otros productos. Tenga en cuenta las siguientes definiciones:

- ▶ DFM recopila contenido específico de varios destinos.
- ▶ La integración recopila varios tipos de contenido de un sistema.

Tenga en cuenta que estas definiciones no distinguen entre los métodos de recopilación. Tampoco el DFM. El proceso del desarrollo de un nuevo adaptador es el mismo que el proceso de desarrollo de una nueva integración. Realiza la misma investigación, las mismas elecciones de adaptadores nuevos frente a existentes, escribe los adaptadores de la misma forma, etc. Solo cambian unas pocas cosas:

- ▶ La programación final del adaptador. Los adaptadores de integración pueden ejecutarse con más frecuencia que los de detección, pero depende de los casos de uso.
- ▶ CI de entrada:
 - ▶ Integración: sin CI de activación para ejecutarse sin entrada: se pasa un nombre de archivo u origen mediante el parámetro del adaptador.
 - ▶ Discovery (detección): usa CI de CMDB regulares como entrada.

En los proyectos de integración, casi siempre se debería reutilizar un adaptador existente. La dirección de la integración (desde HP Universal CMDB a otro producto, o desde otro producto a HP Universal CMDB) puede afectar a su enfoque al desarrollo. Puede copiar para sus propios usos de los paquetes de campos disponibles, utilizando técnicas probadas.

De HP Universal CMDB a otro proyecto:

- Cree un TQL que produzca los CI y las relaciones que se van a exportar.
- Utilice un adaptador de contenedor genérico para ejecutar el TQL y escriba los resultados en un archivo XML para que lo lea el producto externo.

Nota: Para obtener ejemplos de paquetes de campos, póngase en contacto con HP Software Support.

Para integrar otro producto con HP Universal CMDB: Dependiendo de cómo el otro producto muestra sus datos, el adaptador de integración actúa de manera diferente:

Tipo de integración	Ejemplo de referencia que se va a reutilizar
Acceder directamente a la base de datos del producto	HP ED
Leer en un archivo csv o xml producido por una exportación	HP ServiceCenter
Acceder a la API de un producto	BMC Atrium/Remedy

Asociación del valor de negocio con el desarrollo de detección

El caso de uso para desarrollar nuevo contenido de detección debe estar orientado por un caso de negocio y un plan para producir un valor de negocio. Es decir, el objetivo de asignar componentes del sistema a los CI y agregarlos a CMDB es proporcionar valor de negocio.

El contenido no siempre se va a utilizar para la asignación de aplicaciones, aunque es un paso intermedio habitual para muchos casos de uso. Con independencia del uso final del contenido, el plan debería responder a estas preguntas de este enfoque:

- ▶ ¿Quién es el consumidor? ¿Cómo debería actuar el consumidor en relación a la información proporcionada por los CI (y las relaciones entre ellos)? ¿Cuál es el contexto de negocio en el que se van a visualizar los CI y las relaciones? ¿Es el consumidor de estos CI una persona, un producto o ambos?
- ▶ Cuando existe la combinación perfecta de CI y relaciones en CMDB, ¿cómo piensa utilizarlos para producir un valor de negocio?
- ▶ ¿Cómo sería la asignación perfecta?
 - ▶ ¿Qué término describiría de manera más significativa las relaciones entre cada CI?
 - ▶ ¿Qué tipos de CI son los que habría que incluir en primer lugar?
 - ▶ ¿Cuál es el uso final y el usuario final de la asignación?
- ▶ ¿Cuál sería el diseño de informe perfecto?

Cuando se haya establecido la justificación del negocio, el paso siguiente consiste en plasmar el valor de negocio en un documento. Esto implica representar el mapa perfecto usando una herramienta de dibujo y comprender el impacto y las dependencias entre los CI, informes, cómo se realiza el seguimiento de los cambios, qué cambio es importante, la monitorización, la conformidad y el valor de negocio adicional, tal como requieren los casos de uso.

Este dibujo (o modelo) se conoce como **plano técnico**.

Por ejemplo, si es fundamental para la aplicación saber cuándo ha cambiado un determinado archivo de configuración, éste debe representarse y vincularse al CI apropiado (al que está relacionado) en el mapa dibujado.

Trabaje con un SME (experto en la materia del asunto) del área, que es el usuario final del contenido desarrollado. Este experto debería apuntar a las entidades críticas (los CI con atributos y relaciones) que deben existir en el CMDDB para proporcionar valor de negocio.

Un método podría ser proporcionar un cuestionario al propietario de la aplicación (también el SME en este caso). El propietario debería poder especificar los objetivos y el plano técnico anterior. El propietario al menos debe proporcionar una arquitectura actual de la aplicación.

Debería representar únicamente datos críticos y no datos innecesarios: siempre podrá mejorar posteriormente el adaptador. El objetivo debería ser configurar una detección limitada que funcione y proporcione valor. La representación de grandes cantidades de datos produce mapas más impresionantes pero pueden resultar confusos y necesitar mucho tiempo en su desarrollo.

Cuando el modelo y el valor de negocio están claros, continúe al paso siguiente. Esta etapa se puede volver a revisar cuando se proporcione información más concreta en las etapas siguientes.

Investigación de los requisitos de integración

El requisito previo de esta etapa es un **plano técnico** de los CI y relaciones que el DFM tiene que detectar, que deberían incluir los atributos que se van a detectar. Para obtener más información, consulte "Descripción general del desarrollo y escritura de adaptadores" en la página 24.

Esta sección incluye los siguientes temas:

- "Modificación de un adaptador existente" en la página 33
- "Escribir un nuevo adaptador" en la página 34
- "Investigación del modelo" en la página 34
- "Investigación de tecnología" en la página 35
- "Directivas para elegir formas de acceder a los datos" en la página 36
- "Resumen" en la página 37

Modificación de un adaptador existente

Puede modificar un adaptador existente cuando existe un adaptador de campo o uno de serie, pero:

- no detecta atributos específicos que son necesarios
- no se está detectando un tipo de destino (OS) específico o se está detectando de manera incorrecta
- no se está detectando o creando una relación específica

Si un adaptador existente realiza parte del trabajo, pero no todo, su primer enfoque debería ser evaluar los adaptadores existentes y comprobar si uno de ellos hace más o menos lo que se precisa; si lo hace, puede modificar el adaptador existente.

También debería evaluar si está disponible algún adaptador de campo existente. Los adaptadores de campo son adaptadores de detección que están disponibles pero que no son de serie. Póngase en contacto con HP Software Support para recibir la lista actual de adaptadores de campo.

Escribir un nuevo adaptador

Hay que desarrollar un nuevo adaptador:

- ▶ Cuando es más rápido escribir un adaptador que introducir la información manualmente en CMDB (por lo general, desde 50 a 100 CI y relaciones) o que no sea una tarea que se realice una sola vez.
- ▶ Cuando la necesidad justifique el esfuerzo.
- ▶ Si los adaptadores de serie o de campo no están disponibles.
- ▶ Si los resultados se pueden reutilizar.
- ▶ Cuando el entorno de destino o sus datos están disponibles (no puede detectar lo que no puede ver).

Investigación del modelo

- ▶ Examine el modelo de clase de UCMDB (Administrador de tipos de CI) y haga corresponder las entidades y relaciones desde su **plano técnico** a los CIT existentes. Se recomienda encarecidamente adherirse al modelo actual para evitar posibles complicaciones durante la actualización de la versión. Si tiene que ampliar el modelo, debería crear nuevos CIT ya que una actualización puede sobrescribir los CIT de serie.
- ▶ Si algunas entidades, relaciones o atributos carecen del modelo actual, debería crearlos. Es preferible crear un paquete con estos CIT (que posteriormente también almacenará toda la detección, vistas y otros artefactos relacionados con este paquete), ya que tendrá que implantar estos CIT en cada instalación de HP Universal CMDB.

Investigación de tecnología

Cuando haya verificado que CMDB almacena los CI relevantes, la etapa siguiente consiste en decidir cómo recuperar estos datos de los sistemas relevantes.

La recuperación de los datos por lo general implica la utilización de un protocolo para acceder a una parte de gestión de la administración, los datos reales de la aplicación o archivos de configuración o bases de datos relacionadas con la aplicación. Cualquier origen de datos que pueda proporcionar información sobre un sistema es valioso. La investigación de tecnología requiere tanto un amplio conocimiento del sistema en cuestión y a veces creatividad.

Para las aplicaciones creadas internamente, puede resultar útil proporcionar un cuestionario al propietario de la aplicación. En este formulario el propietario debería enumerar todas las áreas de la aplicación que pueden proporcionar la información necesaria para el plano técnico y los valores de negocio. Esta información debería incluir (pero no estar limitada) las bases de datos de gestión, archivos de configuración, archivos de registros, interfaces de gestión, programas de administración, servicios web, mensajes o eventos enviados, entre otros.

En el caso de los productos diseñados, debería concentrarse en la documentación, foros o soporte del producto. Busque las guías de administración, guías de complementos e integraciones, guías de gestión, entre otras. Si todavía faltan datos en las interfaces de gestión, lea sobre los archivos de configuración de la aplicación, entradas del Registro, archivos de registro, registros de eventos NT y cualquier artefacto de la aplicación que controle su operación correcta.

Directivas para elegir formas de acceder a los datos

Relevancia: Seleccione los orígenes o una combinación de orígenes que proporcionan la mayoría de los datos. Si un único origen proporciona la mayor parte de información mientras que el resto de información está disperso o es difícil de acceder, pruebe a evaluar el valor de la información restante en comparación con el esfuerzo o riesgo de obtenerla. A veces se puede reducir el plano técnico si el valor o el coste no garantiza el esfuerzo invertido.

Reutilización: Si HP Universal CMDB ya incluye un soporte de protocolo de conexión específico, es un buen motivo para usarlo. Significa que DFM Framework puede proporcionar un cliente ya preparado y la configuración para la conexión. En caso contrario, es posible que tenga que invertir en desarrollo de infraestructura. Puede ver los protocolos de conexión de HP Universal CMDB actualmente admitidos: **Discovery > Configuración de Data Flow Probe > panel Dominios y sondas**. Para obtener más información, consulte "Panel Dominios y sondas" en *HP Universal CMDB - Guía Data Flow Management*.

Puede agregar nuevos protocolos añadiendo nuevos CI al modelo. Para obtener más información, póngase en contacto con HP Software Support.

Nota: Para acceder a los datos del Registro de Windows, puede usar WMI o NTCmd.

Seguridad: El acceso a la información suele requerir credenciales (nombre de usuario, contraseña), que se introducen en CMDB y se mantienen protegidas en todo el producto. Si es posible, y si la adición de seguridad no entra en conflicto con otros principios que haya establecido, elija la credencial o protocolo menos sensible que todavía responda a las necesidades de acceso. Por ejemplo, si la información está disponible tanto mediante JMX (interfaz de administración estándar, limitada) y Telnet, es preferible usar JMX ya que proporciona inherentemente acceso limitado y (por lo general) no permite el acceso a la plataforma subyacente.

Comodidad: Algunas interfaces de gestión pueden incluir funciones más avanzadas. Por ejemplo, puede ser más fácil enviar consultas (SQL, WMI) que desplazarse por árboles de información o crear expresiones regulares para análisis.

Audiencia del desarrollador: Aquellos que en último término desarrollarán los adaptadores pueden estar inclinados hacia una determinada tecnología. También se puede tener en cuenta si dos tecnologías proporcionan casi la misma información al mismo coste en otros factores.

Resumen

El resultado de esta etapa es un documento que describe los métodos de acceso y la información relevante que se puede extraer para cada método. El documento también debería contener un mapa desde cada origen a cada dato del plano técnico relevante.

Cada método de acceso debería estar marcado de acuerdo con las instrucciones anteriores. Finalmente, debería tener ahora un plan en relación a qué orígenes se van a detectar y qué información extraer de cada origen en el modelo del plano técnico (lo que ahora debería estar representado en el modelo de UCMDB correspondiente).

Desarrollo del contenido de integración

Antes de crear una nueva integración, debe comprender cuáles son los requisitos de dicha integración:

- ¿Debe la integración copiar datos en el CMDB? ¿Deben rastrearse los datos por el historial? ¿Es el origen no fiable?

Se necesita **Rellenado**.

- ¿Debe la integración federar datos al instante para vistas y consultas TQL? ¿Es crítica la precisión de los cambios en los datos? ¿La cantidad de datos es demasiado grande para copiarse en CMDB, pero la cantidad de datos solicitada suele ser pequeña?

Se necesita **Federación**.

- ¿Debe la integración insertar datos en orígenes de datos remotos?

Se necesita **Inserción de datos**.

Nota: Los flujos Federación y Rellenado pueden configurarse en la misma integración para una máxima flexibilidad.

Para obtener información detallada sobre los distintos tipos de integraciones, consulte "Estudio de integración" en *HP Universal CMDB - Guía Data Flow Management*.

Hay disponibles cuatro opciones diferentes para crear adaptadores de integración:

- Adaptador Jython

- El patrón de detección clásico
- Escrito en Jython
- Usado para el relleno

Para obtener más información, consulte "Desarrollo de los adaptadores Jython" en la página 71.

- Adaptador Java

- Adaptador que implementa una de las interfaces de adaptador en Federation Framework SDK.
- Se puede usar para uno o varios procesos de Federación, Rellenado o Inserción de datos (dependiendo de la implementación requerida).
- Escrito en su totalidad en Java, que permite escribir código que se conectará a cualquier origen o destino posible.
- Adecuado para trabajos que se conectan a un único origen o destino de datos.

Para obtener más información, consulte "Desarrollo de adaptadores Java" en la página 237.

► Adaptador DB genérico

- Un adaptador abstracto basado en el adaptador Java y utiliza Federation Framework SDK.
- Permite la creación de adaptadores que se conectan a repositorios de datos externos.
- Admite tanto la Federación como el Rellenado (con un complemento Java implementado para admitir los cambios).
- Relativamente fácil de definir, ya que está basado sobre todo en XML y en archivos de configuración de propiedades.
- La configuración principal está basada en un archivo **orm.xml** que establece relaciones entre las clases UCMDb y las columnas de la base de datos.
- Adecuado para trabajos que se conectan a un único origen de datos.

Para obtener más información, consulte "Desarrollo de adaptadores de bases de datos genéricas" en la página 137.

► Adaptador de inserción genérico

- Un adaptador abstracto basado en el adaptador Java (Federation Framework SDK) y el adaptador Jython.
- Permite la creación de adaptadores que insertan datos a destinos remotos.
- Relativamente fácil de definir, ya que solo se necesita definir la relación entre las clases UCMDb y XML, y una secuencia de comandos Jython que introduzca los datos en el destino.
- Adecuado para trabajos que se conectan a un único destino de datos.
- Utilizado para la inserción de datos.

Para obtener más información, consulte "Desarrollo de los adaptadores de inserción" en la página 281.

En la tabla siguiente se muestran las características de cada adaptador:

Flujo/ Adaptador	Adaptador Jython	Adaptador Java	Adaptador GDB	Adaptador de inserción
Rellenado	X	X	X	
Federación		X	X	
Inserción de datos		X		X

Desarrollo del contenido de detección

Esta sección incluye:

- "Adaptadores de detección y componentes relacionados" en la página 40
- "Separación de adaptadores" en la página 42

Adaptadores de detección y componentes relacionados

En el diagrama siguiente se muestran los componentes de un adaptador y los componentes que interactúan con la ejecución de la detección. Los componentes indicados en verde son los adaptadores reales y los componentes en azul son componentes que interactúan con los adaptadores.

Tenga en cuenta que la noción mínima de un adaptador es de dos archivos: un documento XML y una secuencia de comandos Jython. Discovery Framework, incluyendo los CI de entrada, credenciales y bibliotecas proporcionadas por el usuario, se expone al adaptador en tiempo de ejecución. Ambos componentes del adaptador de detección se administran mediante Administración de Data Flow . Se almacenan operativamente en el mismo CMDB; aunque sigue el paquete externo, no se hace referencia a él en el funcionamiento. El Administrador de paquetes permite la conservación de la nueva capacidad de contenido de detección e integración.

Un TQL proporciona los CI de entrada del adaptador y se exponen a la secuencia de comandos del adaptador en variables suministradas por el sistema. También se suministran parámetros del adaptador como datos de destino, por tanto puede configurar el funcionamiento del adaptador de acuerdo con la función específica del adaptador.

La aplicación DFM se utiliza para crear y probar nuevos adaptadores. Utilice las páginas Panel de control de detección, Administración de adaptador y Configuración de Data Flow Probe durante la escritura del adaptador.

Los adaptadores se almacenan y se transportan como paquetes. La aplicación Administrador de paquetes y la consola JMX se utilizan para crear paquetes desde adaptadores recientemente creados y para implantar los adaptadores en nuevos sistemas.

Separación de adaptadores

Técnicamente una detección completa podría definirse como un único adaptador. Sin embargo, el buen diseño exige que un sistema complejo esté separado en componentes más sencillos y más manejables.

A continuación se describen las directrices y prácticas recomendadas para dividir el proceso del adaptador:

- ▶ La detección debería realizarse en etapas. Cada etapa debería estar representada por un adaptador que debe representar un área o nivel del sistema. Los adaptadores deberían depender de la etapa o nivel anterior de detección para continuar la detección del sistema. Por ejemplo, el adaptador A está activado por un resultado TQL del servidor de aplicación y representa el nivel del servidor de aplicación. Como parte de esta representación, se representa un componente de conexión de JDBC. El adaptador B registra un componente de la conexión JDBC como un TQL de activación y utiliza el resultado del adaptador A para acceder al nivel de base de datos (por ejemplo, a través del atributo URL de JDBC) y representa el nivel de la base de datos.
- ▶ **El paradigma de conexión de dos fases:** La mayoría de los sistemas requieren credenciales para acceder a sus datos. Esto significa que una combinación de usuario/contraseña tiene que probarse con estos sistemas. El administrador de DFM proporciona la información de las credenciales de una forma segura al sistema y puede ofrecer varias credenciales de inicio de sesión priorizadas. Esto se conoce como **Diccionario de protocolos**. Si por cualquier motivo no se puede acceder al sistema, no hay motivo para seguir realizando la detección. Si la conexión se ha realizado correctamente, será preciso de establecer una forma de indicar qué conjunto de credenciales se ha usado correctamente para poder acceder a la detección en el futuro.

Estas dos fases conducen a una separación de los dos adaptadores en los casos siguientes:

- ▶ **Adaptador de conexión:** Es un adaptador que acepta un activador inicial y busca la existente de un agente remoto en ese activador. Lo hace probando todas las entradas del Diccionario de protocolos que coincidan con el tipo de agente. Si se realiza correctamente, este adaptador proporciona como resultado un CI de agente remoto (SNMP, WMI, entre otros), que también apunta a la entrada correcta del Diccionario de protocolos para futuras conexiones. Este CI de agente forma entonces parte de un activador para el adaptador de contenido.
- ▶ **Adaptador de contenido:** La condición previa de este adaptador es la conexión correcta del adaptador anterior (condiciones previas especificadas por los TQL). Estos tipos de adaptadores ya no necesitan recorrer todo el Diccionario de protocolos ya que tienen una forma de obtener las credenciales correctas desde el CI de agente remoto y utilizarlas para iniciar sesión en el sistema detectado.
- ▶ En la división de detección también pueden influir las diferentes consideraciones de programación. Por ejemplo, un sistema solo puede consultarse durante las horas no laborables, por tanto aunque pudiera tener sentido unir el adaptador al mismo adaptador que detecta otro sistema, las diferentes programaciones implican que es preciso crear dos adaptadores.
- ▶ La detección de distintas interfaces de gestión o tecnologías para detectar el mismo sistema deberían situarse en adaptadores independientes. De esta forma, podrá activar el método de acceso apropiado para cada sistema u organización. Por ejemplo, algunas organizaciones tienen acceso WMI a los equipos, pero no tienen agentes SNMP instalados en ellos.

Tareas

Implementación de un adaptador de detección

Una tarea DFM tiene el objetivo de acceder a sistemas remotos (o locales), modelando datos extraídos como CI y guardando los CI al CMDB. La tarea consta de los siguientes pasos:

1 Adaptador DFM:

Puede configurar un archivo de adaptador que almacene el contexto, parámetros y tipos de resultado seleccionando las secuencias de comandos que van a formar parte del adaptador. Para obtener más información, consulte la sección siguiente.

2 Trabajo de detección.

Puede configurar un trabajo con información de programación y un TQL de activación. Para obtener más información, consulte "Paso 2: Asignación de un trabajo al adaptador" en la página 57.

3 Código de detección.

Puede editar el código Jython o Java contenido en los archivos del adaptador y que se refiere a DFM Framework. Para obtener más información, consulte "Paso 3: Creación de código Jython" en la página 59.

Para escribir nuevos adaptadores, puede crear los componentes anteriores, cada uno de los cuales se vincula automáticamente al componente del paso anterior. Por ejemplo, una vez creado un trabajo y seleccionado el adaptador relevante, el archivo del adaptador se vincula al trabajo.

Código del adaptador

La implementación real de la conexión al sistema remoto, la consulta de los datos y su asignación como datos de CMDB lo realiza el código Jython. Por ejemplo, el código contiene la lógica para la conexión a una base de datos y su extracción de los datos. En este caso, el código espera recibir una URL de JDBC, un nombre de usuario, una contraseña, un puerto, etc. Estos parámetros son específicos para cada instancia de la base de datos que responde a la consulta de TQL. Puede definir estas variables en el adaptador (en los datos del CI de activación) y , cuando se ejecuta el trabajo, estos detalles concretos se pasan al código para su ejecución.

El adaptador puede referirse a este código por un nombre de clase Java o un nombre de secuencias de comandos Jython. En esta sección, se tratará cómo escribir código DFM como secuencias de comandos Jython.

Un adaptador puede contener una lista de secuencias de comandos que se pueden utilizar al ejecutar la detección. Al crear un nuevo adaptador, por lo general creará una nueva secuencia de comandos y la asignará al adaptador. Una nueva secuencia de comandos incluye plantillas básicas, pero puede usar una de las otras secuencias de comandos como plantilla haciendo clic con el botón derecho sobre ella y seleccionando **Guardar como:**

Para obtener más información sobre cómo escribir nuevas secuencias de comandos Jython, consulte "Paso 3: Creación de código Jython" en la página 59. Puede agregar secuencias de comandos mediante el panel Recursos:

La lista de secuencias de comandos se ejecuta una tras otra, en el orden definido en el adaptador:

Nota: Se puede especificar una secuencia de comandos aunque otra secuencia de comandos la esté utilizando únicamente como biblioteca. En este caso, debe definirse la secuencia de comandos de la biblioteca antes de que la utilice la secuencia de comandos. En este ejemplo, la secuencia de comandos `processdbutils.py` es una biblioteca usada por la última secuencia de comandos `host_processes.py`. Las bibliotecas se distinguen de las secuencias de comandos regulares ejecutables por la ausencia de la función `DiscoveryMain()`.

Paso 1: Creación de un adaptador

Se puede considerar al adaptador como la definición de una función. Esta función define una definición de entrada, ejecuta la lógica en la entrada, define la salida y proporciona un resultado.

Cada adaptador especifica una entrada y una salida: tanto la entrada como la salida son CI de activación específicamente definidos en el adaptador. El adaptador extrae los datos desde el CI de activación de entrada y pasa estos datos como parámetros al código. (Los datos procedentes de CI relacionados a veces se pasan también al código. Para obtener más información, consulte "Ventana CIs relacionados" en *HP Universal CMDB - Guía Data Flow Management*). El código del adaptador es genérico, excepto esos parámetros específicos del CI de activación de entrada que se pasan al código.

Para obtener más información sobre los componentes de entrada, consulte "CI de activación y consultas de activación" en *HP Universal CMDB - Guía Data Flow Management*.

Esta sección incluye los siguientes temas:

- "Definición de la entrada del adaptador (CIT de activación y consulta de entrada)" en la página 48
- "Definición de la salida del adaptador" en la página 54
- "Reemplazo de los parámetros del adaptador" en la página 55

Definición de la entrada del adaptador (CIT de activación y consulta de entrada)

Puede usar los componentes CIT de activación y Consulta de entrada para definir CI específicos como entrada del adaptador:

- ▶ El CIT de activación define qué CIT se utiliza como entrada para el adaptador. Por ejemplo, para un adaptador que va a detectar direcciones IP, el CIT de entrada es Red.
- ▶ La Consulta de entrada es una consulta regular y editable que define la consulta en CMDB. La Consulta de entrada define restricciones adicionales en el CIT (por ejemplo, si la tarea requiere un atributo `hostID` o `application_ip`) y puede definir más datos CI, si lo necesita el adaptador.

Si el adaptador requiere información adicional de los CI que están relacionados con el CI de activación, puede agregar nodos adicionales a la consulta de entrada. Para obtener más información, consulte "Ejemplo de definición de consulta de entrada" en la página 50 y "Agregar nodos de consulta y relaciones a una consulta de TQL" en el *HP Universal CMDB - Guía de modelado*.

- ▶ Los datos del CI de activación contienen toda la información requerida en el CI de activación, así como información de otros nodos de la consulta de entrada, si se definen. DFM usa variables para recuperar datos desde los CI. Cuando la tarea se descarga en la prueba, las variables de datos del CI de activación se reemplazan con valores reales que existen en los atributos para instancias de CI reales.

Ejemplo de definición de CIT de activación:

En este ejemplo, un CIT de activación define los CI de IP que se permiten en el adaptador.

- 1** Acceda a **Administración de Data Flow > Administración de adaptador**. Seleccione el adaptador HostProcesses (**Paquetes > Host_Resources_Basic > Adaptadores > HostProcesses**).
- 2** Localice el cuadro Tipo de CI de entrada. Para obtener más información, consulte "Datos de CI activado" en *HP Universal CMDB - Guía Data Flow Management*.
- 3** Haga clic en el botón para abrir el cuadro de diálogo Seleccionar la clase detectada. Para obtener más información, consulte "Cuadro de diálogo Seleccionar la clase detectada" en *HP Universal CMDB - Guía Data Flow Management*.
- 4** Seleccione el CIT.

En este ejemplo, se permite el CI de IP (Host) en el adaptador:

Ejemplo de definición de consulta de entrada

En este ejemplo, la consulta de entrada define que el CI IP (configurado en el ejemplo anterior como un CIT de activación) debe conectarse al CI Host.

1 Acceda a **Administración de Data Flow > Administración de adaptador.**

Localice el cuadro Consulta de entrada. Haga clic en el botón **Editar** para abrir el editor de consultas de entrada. Para obtener más información, consulte "Ventana Editor de consultas de entrada" en *HP Universal CMDB - Guía Data Flow Management*.

2 En el editor de consultas de entrada, llame **SOURCE** al nodo del CI de activación: haga clic con el botón derecho en el nodo y seleccione **Propiedades del nodo**. En el cuadro **Nombre del elemento**, cambie el nombre a **SOURCE**.

3 Agregue un CI Host y una relación **Contiene** al CI IP. Para obtener más información sobre cómo trabajar con el editor de consultas de entrada, consulte "Ventana Editor de consultas de entrada" en *HP Universal CMDB - Guía Data Flow Management*.

El CI **IP** está conectado a un CI **HOST**. La consulta de entrada consta de dos nodos, **HOST** e **IP**, con un vínculo entre ellos. El CI **IP** se llama **SOURCE**.

Ejemplo de adición de variables a la consulta de entrada:

En este ejemplo, agrega las variables DIRECTORY y CONFIGURATION_FILE a la consulta de entrada creada en el ejemplo anterior. Estas variables ayudan a definir lo que se debe detectar, en este caso, para encontrar los archivos de configuración que residen en los host que están vinculados a las IP que hay que detectar.

1 Muestre la consulta de entrada creada en el ejemplo anterior.

Acceda a **Administración de Data Flow > Administración de adaptador**.

Localice el panel Datos de CIs activados. Para obtener más información, consulte "Datos de CI activado" en *HP Universal CMDB - Guía Data Flow Management*.

2 Agregue variables a la consulta de entrada. Para obtener más información, acceda a **Data Flow Management > Administración de adaptador**. Localice el panel Datos de CIs activados. Para obtener más información, consulte "Datos de CI activado" en *HP Universal CMDB - Guía Data Flow Management*.

Editor de parámetros

Nombre

Valor

Descripción

Aceptar Cancelar

Ejemplo de sustitución de variables con datos reales:

En este ejemplo, las variables sustituyen los datos de CI de IP con valores reales que existen en instancias de CI de IP reales del sistema.

Los datos de CIs activados para el CI **IP** incluyen una variable `fileName`. Esta variable permite la sustitución del nodo `CONFIGURATION_FILE` en la consulta de entrada con los valores reales del archivo de configuración ubicado en un host:

Nombre	Valor
Protocol	\${SOURCE.credentials_id}
credentialsId	\${SOURCE.credentials_id}
fileName	\${CONFIGURATION_FILE.data_name}
hostID	\${HOST.root_id}
hostKey	\${SOURCE.host_key}
ip_address	\${SOURCE.application_ip}
path	\${CONFIGURATION_FILE.document_path}

Los datos del CI de activación se cargan en la sonda con todas las variables sustituidas por sus valores reales. La secuencia de comandos del adaptador incluye un comando para utilizar DFM Framework para recuperar los valores reales de las variables definidas:

```
Framework.getTriggerCIData ('ip_address')
```

Las variables fileName y path usan los atributos data_name y document_path desde el nodo del archivo de configuración (definido en la consulta de entrada - ver ejemplo anterior).

Las variables Protocol, credentialsId e ip_address usan los atributos root_class, credentials_id y application_ip:

Clave	Nombre para most...	Nombre	Tipo	Descripción	Valor predet...	Visible
ack_cleared_time		ack_cleared_time	long			
ack_id		ack_id	string			
BODY_ICON		BODY_ICON	string	host		
city		City	string	City location		✓
codepage		CodePage	string	System su...		
contextmenu		Context Menu	string_list	Context me... itCIs		
country		Country	string	Country loc...		✓
credentials_id		Reference to the cre...	string	Reference ...		
data_adminstate		Admin State	adminstate...	Admin State	Managed	

Definición de la salida del adaptador

La salida del adaptador es una lista de CI detectados (**Data Flow Management > Administración de adaptador > ficha Definición de adaptador > CITs detectados**) y los vínculos entre ellos:

También puede ver los CIT como un mapa de topología, es decir, los componentes y la forma en que se vinculan (haga clic en el botón **Ver CITs detectados en mapa**):

El código DFM devuelve los CI detectados (es decir, la secuencia de comandos Jython) en formato de `ObjectStateHolderVector` de UCMDB. Para obtener más información, consulte "Generación de resultados por la secuencia de comandos Jython" en la página 81.

Ejemplo de salida del adaptador:

En este ejemplo, define los CIT que van a formar parte de la salida del CI IP.

- 1** Acceda a **Data Flow Management > Administración de adaptador**.
- 2** En el panel Recursos, seleccione **Red > Adaptadores > NSLOOKUP_on_Probe**.
- 3** En la ficha Definición de adaptador, localice el panel CITs detectados.
- 4** Se enumeran los CIT que van a formar parte de la salida del adaptador. Agregue CIT a la lista, o suprimálos de allí. Para obtener más información, consulte "Panel CITs detectados" en *HP Universal CMDB - Guía Data Flow Management*.

Reemplazo de los parámetros del adaptador

Para configurar un adaptador para más de un trabajo, puede reemplazar los parámetros del adaptador. Por ejemplo, el adaptador `SQL_NET_Dis_Connection` se utiliza en los trabajos `MSSQL Connection by SQL` y `Oracle Connection by SQL`.

Ejemplo de reemplazo de un parámetro del adaptador:

En este ejemplo se muestra el reemplazo de un parámetro del adaptador de tal forma que se puede usar un adaptador para detectar bases de datos Microsoft SQL Server y Oracle.

- 1 Acceda a **Data Flow Management > Administración de adaptador.**
- 2 En el panel Recursos, seleccione **Database_Basic > Adaptadores > SQL_NET_Dis_Connection.**
- 3 En la ficha Definición de adaptador, localice el panel **Parámetros del adaptador.** El parámetro `protocolType` tiene un valor de `all`:

- 4 Haga clic con el botón derecho en el adaptador **SQL_NET_Dis_Connection_MsSql** y seleccione **Ir a trabajo de detección > MSSQL Connection by SQL.**
- 5 Muestre la ficha Propiedades. Localice el panel **Parámetros:**

El valor `all` es reemplazado por el valor `MicrosoftSQLServer`.

Nota: El trabajo **Oracle Connection by SQL** incluye el mismo parámetro pero el valor se reemplaza por un valor Oracle.

Para obtener más información sobre cómo agregar, eliminar o editar parámetros, consulte "Panel Parámetros del adaptador" en *HP Universal CMDB - Guía Data Flow Management*.

DFM comienza a buscar instancias de Microsoft SQL Server de acuerdo con este parámetro.

Paso 2: Asignación de un trabajo al adaptador

Cada adaptador tiene uno o más trabajos asociados que definen la directiva de ejecución. Los trabajos permiten la programación del mismo adaptador de manera diferente en un conjunto distinto de CI activados y también permiten que se proporcionen distintos parámetros para cada conjunto.

Los trabajos aparecen en el árbol Módulos de detección y esta es la entidad que activa el usuario.

The screenshot shows a software interface with two main panes. The left pane is a tree view titled 'Basic Mode' and 'Advanced Mode' showing a hierarchy of discovery modules. The right pane is a configuration panel with tabs for 'Details', 'Properties', and 'Deper'. It contains two tables:

Override	Name	Value
<input checked="" type="checkbox"/>	discoverDisks	true
<input checked="" type="checkbox"/>	discoverInstalledSoftware	false
<input checked="" type="checkbox"/>	discoverProcesses	false
<input checked="" type="checkbox"/>	discoverServices	false
<input checked="" type="checkbox"/>	discoverUsers	true

Query Name	Probe Limit
snmp	<<All Probes>>

TQL de activación

Cada trabajo debe asociarse a los TQL de activación. Estos TQL de activación publican los resultados que se usan como CI de activación de entrada para el adaptador de este trabajo.

Un TQL de activación puede agregar restricciones a una consulta de entrada. Por ejemplo, si los resultados de una consulta de entrada son los IP conectados a SNMP, los resultados de una consulta de activación pueden ser IP conectadas a SNMP dentro del rango 195.0.0.0-195.0.0.10.

Nota: Una consulta de activación debe hacer referencia a los mismos objetos a los que hace referencia la consulta de entrada. Por ejemplo, si una consulta de entrada consulta IP que ejecutan SNMP, no puede definir una consulta de activación (para el mismo trabajo) para que consulte IP conectadas a un host, porque algunas de las IP pueden no estar conectadas a un objeto SNMP, tal como requiere la consulta de entrada.

Programación

La información de programación de la sonda especifica cuándo ejecutar el código en CI de activación. Si se activa la casilla **Invocar en nuevos CIs activados inmediatamente**, el código también se ejecuta una vez en cada CI de activación cuando alcanza a la sonda, con independencia de la configuración de programación futura.

Planificador de detección

Intervalo, cada 1 días.

Fecha de inicio: 07/10/2011 11:18:00 AM

Editar planificador

Permitir ejecución de Discovery en: << siempre >>

Invocar en nuevos CIs activados inmediatamente

Para cada ocurrencia programada de cada trabajo, la sonda ejecuta el código en todos los CI de activación acumulados para dicho trabajo. Para obtener más información, consulte "Cuadro de diálogo Planificador de detección" en *HP Universal CMDB - Guía Data Flow Management*.

Parámetros

Al configurar un trabajo, puede reemplazar los parámetros del adaptador. Para obtener más información, consulte "Reemplazo de los parámetros del adaptador" en la página 55.

Paso 3: Creación de código Jython

HP Universal CMDB utiliza secuencias de comandos Jython para la escritura de adaptadores. Por ejemplo, la secuencia de comandos `SNMP_Connection.py` la utiliza el adaptador `SNMP_NET_Dis_Connection` para probar y conectarse a equipos usando SNMP. Jython es un lenguaje basado en Python y con tecnología Java.

Para obtener más información sobre cómo trabajar en Jython, puede consultar estos sitios Web:

- <http://www.jython.org>
- <http://www.python.org>

Para obtener más información, consulte "Creación de código Jython" en la página 73.

2

Directivas de migración de contenido de Discovery

Este capítulo incluye:

Conceptos

- ▶ Descripción general de las directivas de migración de contenido de Discovery en la página 62
- ▶ Nuevas funciones de infraestructura de la versión 9.0x en la página 62
- ▶ Utilidad de migración de paquetes en la página 66
- ▶ Directivas para desarrollar secuencias de comandos del modelo de datos cruzados en la página 67
- ▶ Sugerencias de implementación en la página 68

Tareas

- ▶ Acceso a la documentación en línea del modelo de datos BTO en la página 69

Referencia

Solución de problemas y limitaciones en la página 70

Conceptos

Descripción general de las directivas de migración de contenido de Discovery

En HP Universal CMDB versión 9.0x, el modelo de datos ha evolucionado de manera significativa, forzando cambios relacionados en el anterior código de contenido de Discovery y asignación de dependencias (DDM). En consecuencia, algunos mecanismos centrales del contenido de DDM se han modificado. Por consiguiente, el contenido desarrollado para UCMDDB antes de la versión 9.0x tiene que actualizarse para corresponderse con el modelo de datos 9.0x (BDM: Modelo de datos BTO). Esta sección le guía por el proceso de adoptar contenido DDM y de alinearlo con BDM.

Para obtener información detallada sobre la actualización de HP Universal CMDB, consulte "Actualización de HP Universal CMDB de la versión 8.0x a la versión 9.0x" en *HP Universal CMDB - Guía de implementación* (PDF).

Nuevas funciones de infraestructura de la versión 9.0x

Nota: Para obtener información detallada sobre cómo acceder a la documentación BCM en línea, consulte "Acceso a la documentación en línea del modelo de datos BTO" en la página 69.

Esta sección incluye:

- ▶ "El modelo de datos BTO (BDM)" en la página 63
- ▶ "Diferencias entre el modelo de clase UCMDDB 8.0x y el modelo de datos UCMDDB 9.0x" en la página 63
- ▶ "Nuevo mecanismo de identificación de CIT" en la página 64
- ▶ "Mecanismo de Running Software" en la página 64

- "Identificación en la sonda" en la página 65
- "Capa de transformación" en la página 66

El modelo de datos BTO (BDM)

- Para obtener información detallada sobre el modelo de datos BTO (BDM), consulte el documento Conceptual Data Model. Este documento es un mapa de los conceptos que se están modelando, así como el ámbito del modelo. El modelo de datos conceptual proporciona un punto de partida para comprender la semántica del dominio modelado.
- Para obtener información detallada sobre las clases BDM, consulte el documento HP Software BTO Data Model Reference. Es documento abarca todas las clases BDM, incluyendo el atributo y la descripción de clase, calificador e información de jerarquía.

Diferencias entre el modelo de clase UCMDB 8.0x y el modelo de datos UCMDB 9.0x

Los cambios realizados entre el modelo de clase UCMDB versión 8.0x y BDM se descargan a la sonda en el siguiente archivo de configuración de Discovery: `C:\hp\UCMDB\DataFlowProbe\runtime\probeManager\discoveryConfigFiles\flat-class-model-changes.xml`.

bdm_changes.xml. Este archivo XML almacena información concerniente a los cambios realizados en los nombres de clases, nombres de atributos, clases eliminadas, atributos, calificados, etc.

- Para obtener información detallada sobre cómo asignar el modelo de clase de UCMDB versión 8.0x y BDM, consulte el documento Mapping of UCMDB 9.0x (BTO Data Model) to UCMDB 8.0x Class Model.
- Para obtener más información sobre los cambios en el modelo de clase entre la versión 8.0x y 9.0x, consulte el documento UCMDB Class Model Changes Report.

Nuevo mecanismo de identificación de CIT

En las versiones de UCMDB anteriores a la 9.0x, se utilizan atributos clave para identificar los CI. En UCMDB versión 9.0x, este concepto se ha generalizado y la identificación ahora se realiza en un componente de servidor denominado Motor de reconciliación. Este componente es capaz de identificar CI mediante reglas lógicas denominadas reglas DDA (Algoritmo de identificación de datos).

Este nuevo mecanismo sobre todo es útil para CIT en donde sea importante la topología relacionada para su identificación (por ejemplo, el nodo CIT, Host en versiones anteriores, se identifica por su nombre y la topología relacionada, como la dirección IP y los CIT de interfaz). Algunos CIT todavía se identifican por sus atributos clave; para ellos no se define una regla DDA.

Para obtener información detallada acerca del componente Motor de reconciliación, consulte "Vista general de la reconciliación" en la *HP Universal CMDB - Guía Data Flow Management*.

Mecanismo de Running Software

El CI **Software Element** de la versión 8.0x se denomina **Running Software** en la versión 9.0x de BDM. Este CIT se identifica en la versión 9.0x por una regla DDA y no por atributos clave.

Supongamos que ha agregado un CIT personalizado derivado del CIT **Running Software**. En las versiones anteriores, este CIT personalizado se identificaba por sus atributos clave. Sin embargo, en la versión 9.0x se identifica por una regla DDA heredada y, por consiguiente, se ignoran los atributos clave definidos.

Por tanto si se agrega un CIT derivado, considere lo siguiente:

- Para identificar el nuevo CIT por la misma regla DDA que todos los CIT Running Software, debe conservar la configuración actual.
- Para identificar el nuevo CIT por atributos clave, debería crear una nueva regla DDA, definiendo la identificación por los atributos clave. A continuación, se muestra un ejemplo de dicha regla DDA, definida por el CIT **object**:

```
<identification-config type="object">
  <identification-criteria>
 <identification-criterion targetType="root">
 <key-attributes-condition/>
 </identification-criterion>
  </identification-criteria>
</identification-config>
```

Identificación en la sonda

DDM_ID_ATTRIBUTE. Data Flow Probe versión 9.0x identifica los CI solo por sus atributos clave (es decir, **ID_ATTRIBUTE**). Si un CIT incluye una regla DDA (es decir, una regla de reconciliación), el CIT puede no incluir un atributo clave. En este caso, los atributos principales de CIT están marcados con un calificador **DDM_ID_ATTRIBUTE**. Por consiguiente, con objeto de identificar un CI, la sonda considera todos los calificadores **DDM_ID_ATTRIBUTE** así como los **ID_ATTRIBUTE**.

DDM_REQUIRED_TOPOLOGY. Una regla DDA para un CIT específico puede depender de distintos CI en el mismo volumen, junto con el CI examinado. Por ejemplo, la identificación de CIT **J2EE Domain** se lleva a cabo no solo por el atributo de nombre de dominio sino también por el CIT **J2EE Application Server** conectado a él con un vínculo de miembro.

Para asegurar que todos los CI requeridos se notifican con el CI examinado, se debería marcar cada uno de los CI examinados con el calificador **DDM_REQUIRED_TOPOLOGY** que contiene un elemento de datos que especifica el tipo de vínculo requerido. En el ejemplo anterior, el CIT **Dominio de J2EE** está marcada con el calificador **DDM_REQUIRED_TOPOLOGY** y con un elemento de datos de vínculo **member**, por tanto cuando Discovery notifica un dominio J2EE, también se notifican los servidores.

Para obtener información detallada sobre los calificadores, consulte "Página Calificadores" en *HP Universal CMDB - Guía de modelado*.

Capa de transformación

Para asegurar la compatibilidad con versiones anteriores, se introdujo un nuevo mecanismo de transformación en la versión 9.0x en la sonda. El nuevo mecanismo es capaz de convertir las topologías de la versión 8.0x a la versión 9.0x en tiempo de ejecución. Permite a la sonda continuar las tareas en ejecución, como secuencias de comandos Jython, que informan de topologías compatibles con la versión 8.0x.

El nuevo mecanismo de transformación utiliza los datos almacenados en el archivo **bdm_changes.xml** y realiza los cambios necesarios (cambios de nombre de clase y atributos, eliminación de atributos, cambios de jerarquía, etc.) para que las topologías 8.0x sean compatibles con BDM. De manera simultánea (y con independencia de las topologías notificadas por las tareas ejecutadas por la sonda), el servidor de UCMDB recibe topologías compatibles con BDM.

Utilidad de migración de paquetes

La instalación de UCMDB 9.0x incluye una utilidad de migración de paquetes que permite a los desarrolladores de contenido convertir un paquete de contenido del modelo de clase 8.0x al 9.0x. La utilidad de migración de paquetes convierte los recursos de paquetes, subsistema a subsistema, para que sean compatibles con el nuevo modelo de clase. Las definiciones de CIT, consultas, trabajos, adaptadores y módulos se transforman de acuerdo con los datos almacenados en el archivo **bdm_changes.xml**. Como resultado, los puede implantar y usar un servidor UCMDB 9.0x.

Para obtener más información, consulte "Actualización de paquetes de la versión 8.04 a la 9.02" en *HP Universal CMDB - Guía de implementación* (PDF).

Limitaciones de la utilidad de migración de paquetes

- ▶ La utilidad de migración de paquetes no actualiza las secuencias de comandos Jython. Para admitir secuencias de comandos diseñadas para corresponderse con el modelo de clase UCMDB versión 8.0x, en UCMDB 9.0x se introdujo el módulo **Capa de transformación**. Para obtener más información, consulte "Capa de transformación" en la página 66.
- ▶ Los adaptadores de Discovery de tipo integración no los actualiza la utilidad de migración de paquetes y, por tanto, deben actualizarse manualmente.
- ▶ El trabajo de detección de la topología de capa 2 (y sus recursos correspondientes, como el adaptador de Discovery, TQL, etc.) ha cambiado de manera significativa y lo elimina la utilidad de migración de paquetes en lugar de actualizarse.

Directivas para desarrollar secuencias de comandos del modelo de datos cruzados

Las siguientes directivas se aplican tanto a la versión 8.0x como a la 9.0x.

Biblioteca de la API de secuencias de comandos de Discovery

La biblioteca de la API de Discovery es totalmente compatible con las versiones anteriores y por tanto se admiten todas las API y bibliotecas de las versión 8.0x. Para obtener más información, consulte "Bibliotecas y utilidades Jython" en la página 124.

La API 9.0x incluye más elementos y métodos. Por ejemplo, una secuencia de comandos Jython notifica ahora un código de error (entero) en lugar de un mensaje de error de cadena, permitiendo por tanto los mensajes de error de Discovery localizados. Para obtener más información, consulte "Convenciones para la escritura de errores" en la página 131.

Sugerencias de implementación

- ▶ El módulo de **modelado** se utiliza para crear un CIT de **Running Software** o cualquier descendente para el que esté presente el método relevante.
- ▶ Utilice **HostBuilder** para crear un CIT de tipo **Node**.
- ▶ Utilice **modeling.createOshByCmdbldString** para restaurar OSH por su ID.
- ▶ Utilice la instancia **ShellUtils** del módulo **shellutils** para todas las conexiones basadas en shell.
- ▶ Utilice el mecanismo integrado para recuperar la versión UCMDB: `logger.Version().getVersion(framework)`. Por ejemplo, si se agrega un atributo adicional `application_ip` solo para UCMDB versión 9.0x o posterior:

```
versionAsDouble = logger.Version().getVersion(Framework)
if versionAsDouble >= 9:
 appServerOSH.setAttribute('application_ip', ip)
```

- ▶ Utilice **wmiutils** para crear una detección basada en WMI.
- ▶ Utilice **snmputils** para crear una detección basada en SNMP.

Tareas

Acceso a la documentación en línea del modelo de datos BTO

Para acceder a la documentación de BDM:

- 1 Conéctese a HP Universal CMDB.
- 2 Haga clic en **Ayuda > Ayuda de UCMDB**.
- 3 En la página principal, haga clic en el vínculo **Modelado** debajo de **Aplicaciones** para acceder al portal **Modelado**.
- 4 Haga clic en la ficha **Modelo de datos**.

Referencia

Solución de problemas y limitaciones

- ▶ De manera predeterminada, no se pasa el valor de **ip_address** al patrón. Debe agregarse explícitamente al patrón como datos de CI del activador.
- ▶ Si una secuencia de comandos Jython que no es de serie requiere un jar externo o un recurso en la ruta de clase, debe localizarse en el paquete relevante debajo de una subcarpeta denominada **discoveryResources**.
- ▶ Mientras se está trabajando con atributos de tipo **Lista** como **StringVector** e **IntegerVector** (heredados de **BaseVector**), no se pueden usar las operaciones de **agregar elemento** y **eliminar elemento** en el mismo objeto de lista.

3

Desarrollo de los adaptadores Jython

Este capítulo incluye:

Conceptos

- Referencia de API de HP Administración de Data Flow en la página 72

Tareas

- Creación de código Jython en la página 73
- Soporte de la localización en los adaptadores Jython en la página 90
- Trabajo con Discovery Analyzer en la página 101
- Ejecución de Discovery Analyzer desde Eclipse en la página 111
- Registro de código DFM en la página 122

Referencia

- Bibliotecas y utilidades Jython en la página 124

Conceptos

Referencia de API de HP Administración de Data Flow

Para obtener toda la información sobre las API disponibles, consulte *HP Universal CMDB - Referencia de API de gestión del flujo de datos*.

Estos archivos están ubicados en la carpeta siguiente:

C:\hp\UCMDB\UCMDBServer\deploy\ucmdb-docs\docs\eng\doc_lib\
DevRef_guide\DDM_JavaDoc\index.html

Tareas

Creación de código Jython

HP Universal CMDB utiliza secuencias de comandos Jython para la escritura de adaptadores. Por ejemplo, la secuencia de comandos `SNMP_Connection.py` la utiliza el adaptador `SNMP_NET_Dis_Connection` para probar y conectarse a equipos usando SNMP. Jython es un lenguaje basado en Python y con tecnología Java.

Para obtener más información sobre cómo trabajar en Jython, puede consultar estos sitios Web:

- ▶ <http://www.jython.org>
- ▶ <http://www.python.org>

La sección siguiente describe la escritura real del código Jython dentro de DFM Framework. Esta sección aborda específicamente estos puntos de contactos entre la secuencia de comandos Jython y Framework al que llama, y también describe las bibliotecas Jython y utilidades que deberían usarse siempre que sea posible.

Nota:

- ▶ Las secuencias de comandos escritas para DFM deben ser compatibles con Jython versión 2.1.
 - ▶ Para obtener toda la información sobre las API disponibles, consulte *HP Universal CMDB - Referencia de API de gestión del flujo de datos*.
-

Esta sección incluye los siguientes temas:

- "Utilización de archivos Java JAR externos dentro de Jython" en la página 74
- "Ejecución del código" en la página 75
- "Modificación de secuencias de comandos de serie" en la página 75
- "Estructura del archivo Jython" en la página 77
- "Generación de resultados por la secuencia de comandos Jython" en la página 81
- "La instancia Framework" en la página 84
- "Encontrar las credenciales correctas (para adaptadores de conexión)" en la página 88
- "Manejo de excepciones desde Java" en la página 89

Utilización de archivos Java JAR externos dentro de Jython

Al desarrollar nuevas secuencias de comandos Jython, a veces se necesitan bibliotecas Java externas (archivos JAR) como archivos ejecutables de terceros como archivos de utilidad Java, archivos de conexión como archivos JAR de JDBC Driver o archivos ejecutables (por ejemplo, **nmap.exe** se usa para la detección sin credenciales).

Estos recursos deberían agruparse en el paquete debajo de la carpeta **Recursos externos**. Todos los recursos que se colocan en esta carpeta se envían automáticamente a la prueba que se conecta con el servidor de HP Universal CMDB.

Además, cuando se inicia la detección, todos los recursos de archivos JAR se cargan en la ruta de clase de Jython, haciendo que todas las clases que están dentro de ella se puedan importar y usar.

Ejecución del código

Una vez activado un trabajo, se descarga en la sonda una tarea con toda la información necesaria.

La sonda inicia la ejecución del código de DFM usando la información especificada en la tarea.

El flujo del código Jython inicia la ejecución desde una entrada principal de la secuencia de comandos, ejecuta el código para detectar los CI y proporciona los resultados de un vector de CI detectados.

Modificación de secuencias de comandos de serie

Al realizar modificaciones de secuencias de comandos de serie, realice solo cambios mínimos en ellas y coloque todos los métodos necesarios en una secuencia de comandos externa. Puede realizar el seguimiento de los cambios con más eficacia y, al pasar a una versión de HP Universal CMDB más reciente, el código no se sobrescribe.

Por ejemplo, la siguiente línea de código de una secuencia de comandos de serie llama a un método que calcula un nombre de servidor web de forma específica de aplicación:

```
serverName = iplanet_cspecific.PluginProcessing(serverName, transportHN,  
mam_utils)
```

En una secuencia de comandos externa está contenida la lógica más compleja que decide cómo calcular este nombre:

```
# implement customer specific processing for 'servername' attribute of httpplugin
#
def PlugInProcessing(servername, transportHN, mam_utils_handle):
 # support application-specific HTTP plug-in naming
 if servername == "appsrv_instance":
 # servername is supposed to match up with the j2ee server name,
 however some groups do strange things with their
 # iPlanet plug-in files. this is the best work-around we could find. this join
 can't be done with IP address:port
 # because multiple apps on a web server share the same IP:port for
 multiple websphere applications
 logger.debug('httpcontext_webapplicationserver attribute has been
 changed from [' + servername + '] to [' + transportHN[:5] + '] to facilitate websphere
 enrichment')
 servername = transportHN[:5]
 return servername
```

Guarde la secuencia de comandos externa en la carpeta Recursos externos. Para obtener más información, consulte "Panel Recursos" en *HP Universal CMDB - Guía Data Flow Management*. Si agrega esta secuencia de comandos a un paquete, puede usarla también para otros trabajos. Para obtener más información sobre cómo trabajar con el Administrador de paquetes, consulte "Administrador de paquetes" en *HP Universal CMDB - Guía de administración*.

Durante la actualización, el cambio que se realice en una única línea de código se sobrescribe por la nueva versión de la secuencia de comandos de serie, por tanto habrá que sustituir la línea. Sin embargo, la secuencia de comandos externa no se sobrescribe.

Estructura del archivo Jython

El archivo Jython está compuesto por tres partes en un orden específico:

- 1 Importaciones
- 2 Función principal - DiscoveryMain
- 3 Definiciones de funciones (opcional)

A continuación se muestra un ejemplo de una secuencia de comandos Jython:

```
# imports section
from appilog.common.system.types import ObjectStateHolder
from appilog.common.system.types.vectors import ObjectStateHolderVector

# Function definition
def foo:
 # do something

# Main Function
def DiscoveryMain(Framework):
 OSHVResult = ObjectStateHolderVector()

 ## Write implementation to return new result CIs here...

 return OSHVResult
```

Importaciones

Las clases Jython se extienden por espacios de nombres jerárquicos. En la versión 7.0 o posterior, a diferencia de las versiones anteriores, no hay importaciones implícitas y por tanto cada clase que se utiliza debe importarse explícitamente. (Este cambio se realizó por motivos de rendimiento y para permitir una comprensión más sencilla de la secuencia de comandos de Jython al no ocultar ningún detalle necesario).

- Para importar una secuencia de comandos Jython:

```
import logger
```

- Para importar una clase Java:

```
from appilog.collectors.clients import ClientsConsts
```

Función principal: DiscoveryMain

Cada archivo de secuencia de comandos ejecutable de Jython contiene una función principal: DiscoveryMain.

La función DiscoveryMain es la entrada principal a la secuencia de comandos; es la primera función que se ejecuta. La función principal puede llamar a otras funciones que se definen en las secuencias de comandos:


```
def DiscoveryMain(Framework):
```

Se debe especificar el argumento Framework en la definición de la función principal. Este argumento lo utiliza la función principal para recuperar información que se requiere para ejecutar las secuencias de comandos (como información sobre parámetros y CI de activación) y también se pueden usar para informar sobre errores que tienen lugar durante la ejecución de la secuencia de comandos.

Puede crear una secuencia de comandos Jython sin ningún método principal. Dichas secuencias de comandos se usan como secuencias de comandos de biblioteca que se llaman desde otras secuencias de comandos.

Definición de funciones

Cada secuencia de comandos puede contener funciones adicionales que se llaman desde el código principal. Cada una de estas funciones puede llamar a otra función, que existe en la secuencia de comandos actual o en otra (utilice la instrucción `import`). Tenga en cuenta que para usar otra secuencia de comandos, debe agregarla a la sección Scripts del paquete:

Ejemplo de una función que llama a otra función:

En el ejemplo siguiente, el código principal llama al método doQueryOSUsers(..) que llama a un método interno doOSUserOSH(..):

```
def doOSUserOSH(name):
 sw_obj = ObjectStateHolder('winouser')

 sw_obj.setAttribute('data_name', name)
 # return the object
 return sw_obj

def doQueryOSUsers(client, OSHVResult):
 _hostObj = modeling.createHostOSH(client.getIpAddress())
 data_name_mib = '1.3.6.1.4.1.77.1.2.25.1.1,1.3.6.1.4.1.77.1.2.25.1.2,string'
 resultSet = client.executeQuery(data_name_mib)
 while resultSet.next():
 UserName = resultSet.getString(2)
 ##### send object #####
 OSUserOSH = doOSUserOSH(UserName)
 OSUserOSH.setContainer(_hostObj)
 OSHVResult.add(OSUserOSH)

def DiscoveryMain(Framework):
 OSHVResult = ObjectStateHolderVector()
 try:
 client =
 Framework.getClientFactory(ClientsConsts.SNMP_PROTOCOL_NAME).createClient()
 except:
 Framework.reportError('Connection failed')
 else:
 doQueryOSUsers(client, OSHVResult)
 client.close()
 return OSHVResult
```

Si esta secuencia de comandos es una biblioteca global relevante a varios adaptadores, puede agregarla a la lista de secuencia de comandos en el archivo de configuración jythonGlobalLibs.xml, en lugar de agregarla a cada adaptador (**Administración de adaptador > Panel Recursos > AutoDiscoveryContent > Archivos de configuración**).

Generación de resultados por la secuencia de comandos Jython

Cada secuencia de comandos Jython se ejecuta en un CI de activación específico y finaliza con resultados que devuelve el valor devuelto de la función `DiscoveryMain`.

El resultado de la secuencia de comandos es en realidad un grupo de CI y vínculos que se van a insertar o actualizar en CMDB. La secuencia de comandos devuelve este grupo de CI y vínculos en formato de `ObjectStateHolderVector`.

La clase `ObjectStateHolder` es una forma de representar un objeto o vínculo definido en CMDB. El objeto `ObjectStateHolder` contiene el nombre del CIT y una lista de atributos y sus valores. El objeto `ObjectStateHolderVector` es un vector de instancias de `ObjectStateHolder`.

Sintaxis de ObjectStateHolder

En esta sección se explica cómo generar los resultados de DFM en un modelo de UCMDB.

Ejemplo de configuración de atributos en los CI:

La clase ObjectStateHolder describe el gráfico de resultado de DFM. Cada CI y vínculo (relación) se coloca dentro de una instancia de la clase ObjectStateHolder en el siguiente ejemplo de código Jython:

```
# siebel application server
1 appServerOSH = ObjectStateHolder('siebelappserver' )
2 appServerOSH.setStringAttribute('data_name', sblsvrName)
3 appServerOSH.setStringAttribute ('application_ip', ip)
4 appServerOSH.setContainer(appServerHostOSH)
```

- ▶ En la línea 1 se crea un CI de tipo **siebelappserver**.
- ▶ En la línea 2 se crea un atributo denominado **data_name** con un valor de **sblsvrName**, que es un conjunto de variables Jython con el valor detectado para el nombre de servidor.
- ▶ En la línea 3 se establece un atributo que no es clave actualizado en CMDB.
- ▶ En la línea 4 se genera la contención (el resultado es un gráfico). Especifica que este servidor de aplicaciones se encuentra dentro de un host (otra clase ObjectStateHolder del ámbito).

Nota: Cada CI que notifica la secuencia de comandos Jython debe incluir valores para todos los atributos clave del tipo CI de los CI.

Ejemplo de relaciones (vínculos):

El siguiente ejemplo de vínculo explica cómo se representa el gráfico:

```
1 linkOSH = ObjectStateHolder('route')
2 linkOSH.setAttribute('link_end1', gatewayOSH)
3 linkOSH.setAttribute('link_end2', appServerOSH)
```

- ▶ En la línea 1 se crea el vínculo (que también es de la clase `ObjectStateHolder`. La única diferencia es que `route` es un tipo CI de vínculo).
- ▶ En las líneas 2 y 3 se especifican los nodos al final de cada vínculo. Esto se realiza usando los atributos **end1** y **end2** del vínculo que deben especificarse (porque son los atributos clave mínimos de cada vínculo). Los valores de los atributos son instancias de `ObjectStateHolder`. Para obtener más información sobre End 1 y End 2, consulte "Vínculo" en *HP Universal CMDB - Guía Data Flow Management*.

Precaución: un vínculo es direccional. Debería comprobar que los nodos End 1 y End 2 se corresponden con CIT válidos en cada extremo. Si los nodos no son válidos, el objeto de resultado no podrá realizar la validación y no se notificará correctamente. Para obtener más información, consulte "Relaciones de tipo de CI" en *HP Universal CMDB - Guía de modelado*.

Ejemplo de vector (CI de recopilación):

Después de crear objetos con atributos y vínculos con objetos en sus extremos, ahora hay que agruparlos. Para ellos, se agregan a una instancia `ObjectStateHolderVector`, de la forma siguiente:

```
oshvMyResult = ObjectStateHolderVector()
oshvMyResult.add(appServerOSH)
oshvMyResult.add(linkOSH)
```

Para obtener más información sobre cómo notificar este resultado compuesto a Framework para que se pueda enviar al servidor de CMDB, consulte el método `sendObjects`.

Cuando el gráfico de resultados se haya unido en una instancia `ObjectStateHolderVector`, debe devolverse a DFM Framework para que se inserte en CMDB. Esto se lleva a cabo devolviendo la instancia `ObjectStateHolderVector` como resultado de la función `DiscoveryMain()`.

Nota: Para obtener más información sobre cómo crear **OSH** para CIT comunes, consulte `modeling.py` en "Bibliotecas y utilidades Jython" en la página 124.

La instancia Framework

La instancia Framework es el único argumento que se proporciona en la función principal de la secuencia de comandos Jython. Es una interfaz que se puede usar para recuperar la información que se requiere para ejecutar las secuencias de comandos (como información sobre CI de activación y parámetros del adaptador) y también se puede usar para notificar sobre errores que tienen lugar durante la ejecución de la secuencia de comandos. Para obtener más información, consulte "Referencia de API de HP Administración de Data Flow" en la página 72.

En esta sección se describen los usos más importantes de Framework:

- "Framework.getTriggerCIData(String attributeName)" en la página 84
- "Framework.createClient(credentialsId, props)" en la página 85
- "Framework.getParameter (String parameterName)" en la página 86
- "Framework.reportError(mensaje de cadena) y Framework.reportWarning(mensaje de cadena)" en la página 87

Framework.getTriggerCIData(String attributeName)

Esta API proporciona el paso intermedio entre los datos del CI de activación definidos en el adaptador y la secuencia de comandos.

Ejemplo de recuperación de información de credenciales:

Solicita la siguiente información sobre datos del CI de activación:

Datos de CI activado	
Nombre	Valor
Protocol	\${SOURCE.credentials_id}
credentialsId	\${SOURCE.credentials_id}
fileName	\${CONFIGURATION_FILE.data_name}
hostID	\${HOST.root_id}
hostKey	\${SOURCE.host_key}
ip_address	\${SOURCE.application_ip}
path	\${CONFIGURATION_FILE.document_path}

Para recuperar la información de credenciales de la tarea, utilice esta API:

```
credId = Framework.getTriggerCIData('credentialsId')
```

Framework.createClient(credentialsId, props)

Realice una conexión a un equipo remoto creando un objeto cliente y ejecutando comandos en dicho cliente. Para crear un cliente, recupere la clase ClientFactory. El método getClientFactory() recibe el tipo de protocolo de cliente solicitado. Las constantes del protocolo se definen en la clase ClientsConsts. Para obtener más información sobre credenciales y protocolos admitidos, consulte "Referencias de credenciales de dominio" en *HP Universal CMDB - Guía Data Flow Management*.

Ejemplo de creación de una instancia Client para el ID de credenciales:

Para crear una instancia Client para el ID de credenciales:

```
properties = Properties()
codePage = Framework.getCodePage()
properties.put( BaseAgent.ENCODING, codePage)
client = Framework.createClient(credentialsID ,properties)
```

Ahora puede usar la instancia Client para conectarse al equipo o aplicación pertinente.

Ejemplo de creación de un cliente WMI y de la ejecución de una consulta WMI:

Para crear un cliente WMI y ejecutar una consulta WMI con el cliente:

```
wmiClient = Framework.createClient(credential)
resultSet = wmiClient.executeQuery("SELECT TotalPhysicalMemory
FROM Win32_LogicalMemoryConfiguration")
```

Nota: Para que la API createClient() funcione, agregue el siguiente parámetro a los parámetros de datos del CI de activación: **credentialsId = \${SOURCE.credentials_id}** en el panel de datos de CI activados. O bien, puede agregar manualmente el ID de credenciales al llamar a la función: **wmiClient = clientFactory().createClient(credentials_id)**.

En el diagrama siguiente se muestra la jerarquía de los clientes, con sus API habitualmente admitidos:

Para obtener más información sobre los clientes y sus API admitidos, consulte BaseClient, ShellClient y QueryClient en *HP Universal CMDB - Referencia de API de gestión del flujo de datos*.

Framework.getParameter (String parameterName)

Además de recuperar información sobre el CI de activación, con frecuencia necesitará recuperar un valor de los parámetros del adaptador. Por ejemplo:

Parámetros		
Reemplazar	Nombre	Valor
<input checked="" type="checkbox"/>	protocolType	MicrosoftSQLServer

Ejemplo de recuperación de un valor del parámetro protocolType:

Para recuperar el valor del parámetro protocolType desde la secuencia de comandos Jython, utilice la API siguiente:

```
protocolType = Framework.getParameterValue('protocolType')
```

Framework.reportError(mensaje de cadena) y Framework.reportWarning(mensaje de cadena)

Durante la ejecución de una secuencia de comandos pueden ocurrir algunos errores (por ejemplo, fallo de conexión, problemas de hardware, tiempos de espera excedidos). Cuando se detectan estos errores, Framework puede notificar del problema. El mensaje que se notifica llega al servidor y se muestra al usuario.

Ejemplo de una notificación de error y mensaje:

En el ejemplo siguiente se ilustra el uso de la API `reportError(<Error Msg>)`:

```
try:
 client =
 Framework.getClientFactory(ClientsConsts.SNMP_PROTOCOL_NAME)
 createClient()
except:
 strException = str(sys.exc_info()[1]).strip()
 Framework.reportError('Connection failed: %s' % strException)
```

Puede usar cualquiera de las API (`Framework.reportError(String message)`, `Framework.reportWarning(String message)`) para notificar de un problema. La diferencia entre las dos API es que al notificar de un error, la sonda guarda un archivo de registro de comunicaciones con todos los parámetros de la sesión en el sistema de archivos. De esta forma, podrá realizar el seguimiento de la sesión y comprender mejor el error.

Para obtener más información sobre los mensajes de error, consulte "Mensajes de error" en la página 129.

Encontrar las credenciales correctas (para adaptadores de conexión)

Un adaptador que intenta conectarse a un sistema remoto necesita probar todas las credenciales posibles. Uno de los parámetros necesarios al crear un cliente (a través de ClientFactory) es el ID de credenciales. La secuencia de comandos de credenciales obtiene acceso al posible conjunto de credenciales y prueba cada una de ellas usando el método `clientFactory.getAvailableProtocols()`. Cuando un conjunto de credenciales es satisfactorio, el adaptador notifica un objeto de conexión CI en el host de este CI de activación (con el ID de credenciales que coincide con la IP) a CMDDB. Los adaptadores siguientes pueden usar directamente este CI de objeto de conexión para conectarse al conjunto de credenciales (es decir, los adaptadores no tienen que probar de nuevo todas las credenciales posibles).

En el ejemplo siguiente se muestra cómo obtener todas las entradas del protocolo SNMP. Obsérvese que aquí el IP se obtiene de los datos del CI de activación (`# Get the Trigger CI data values`).

La secuencia de comandos de conexión solicita todas las credenciales de protocolos posibles (`# Go over all the protocol credentials`) y las prueba en un bucle hasta que una sea satisfactoria (`resultVector`). Para obtener más información, consulte la entrada **paradigma de conexión de dos fases** en "Separación de adaptadores" en la página 42.

```
import logger
from appilog.collectors.clients import ClientsConsts
from appilog.common.system.types.vectors import ObjectStateHolderVector

def mainFunction(Framework):
 resultVector = ObjectStateHolderVector()

 # Get the Trigger CI data values
 ip_address = Framework.getDestinationAttribute('ip_address')
 ip_domain = Framework.getDestinationAttribute('ip_domain')

 # Create the client factory for SNMP
 clientFactory = framework.getClientFactory(ClientsConsts.SNMP_PROTOCOL_NAME)
 protocols = clientFactory.getAvailableProtocols(ip_address, ip_domain)
```

```

connected = 0
# Go over all the protocol credentials
for credentials_id in protocols:
 client = None
 try:
 # try to connect to the snmp agent
 client = clientFactory.createClient(credentials_id)

 // Query the agent
 ....

 # connection succeed
 connected = 1
 except:
 if client != None:
 client.close()
if (not connected):
 logger.debug('Failed to connect using all credentials')
else:
 // return the results as OSHV
 return resultVector

```


Manejo de excepciones desde Java

Algunas clases Java lanzan una excepción tras un fallo. Se recomienda capturar la excepción y manejarla; en caso contrario, puede hacer que el adaptador finalice de forma inesperada.

Al capturar una excepción conocida, en la mayoría de los casos debería imprimir su seguimiento de la pila en el registro y enviar un mensaje adecuado a la interfaz de usuario, por ejemplo:

```

try:
 client = Framework.getClientFactory().createClient()
except Exception, msg:
 Framework.reportError('Connection failed')
 logger.debugException('Exception while connecting: %s' % (msg))
return

```

Si la excepción no es irrecuperable y la secuencia de comandos puede continuar, debería omitir la llamada al método `reportError()` y dejar que continúe la secuencia de comandos.

Soporte de la localización en los adaptadores Jython

La función de configuración regional multilingüe permite a DFM funcionar con los distintos idiomas de los sistemas operativos y permitir las personalizaciones apropiadas en tiempo de ejecución.

Anteriormente, antes del Content Pack 3.00, DFM utilizaba una codificación especificada estáticamente para tratar la salida de todos los destinos de red. Sin embargo, este enfoque no es adecuado para una red TI multilingüe: para detectar hosts con distintos idiomas de los sistemas operativos, los administradores de la sonda tenían que volver a ejecutar manualmente los trabajos de DFM y varias veces con distintos parámetros de trabajo cada vez. Este procedimiento no solo producía una grave sobrecarga en la red sino que también evitaba varias funciones clave de DFM, como la invocación inmediata del trabajo en un CI de activación o la actualización automática de los datos en UCMDB por el Administrador de planificador.

De manera predeterminada se admiten los siguientes idiomas en la configuración regional: japonés, ruso y alemán. La configuración regional predeterminada es el inglés.

Esta sección incluye:

- "Adición de soporte para un nuevo idioma" en la página 91
- "Cambio del idioma predeterminado" en la página 92
- "Determinación del juego de caracteres para codificación" en la página 93
- "Definición de un nuevo trabajo para operar con datos localizados" en la página 94
- "Descodificación de comandos sin una palabra clave" en la página 95
- "Trabajo con paquetes de recursos" en la página 96
- "Referencia de API" en la página 98

Adición de soporte para un nuevo idioma

En esta tarea se describe la manera de agregar soporte para un nuevo idioma.

Esta tarea incluye los siguientes pasos:

- "Agregar un paquete de recursos (archivos *.properties)" en la página 91
- "Declarar y registrar el objeto de idioma" en la página 92

1 Agregar un paquete de recursos (archivos *.properties)

Agregue un paquete de recursos en función del trabajo que se va a realizar. En la tabla siguiente se enumeran los trabajos de DFM y el paquete de recursos que se utiliza en cada trabajo:

Trabajo	Nombre básico del paquete de recursos
Monitorización de archivos por shell	langFileMonitoring
Recursos y aplicaciones del host por shell	langHost_Resources_By_TTY, langTCP
Hosts por shell usando NSLOOKUP en servidor DNS	langNetwork
Conexión host por shell	langNetwork
Recopilar datos de red por shell o SNMP	langTCP
Recursos y aplicaciones del host por SNMP	langTCP
Conexión de Microsoft Exchange por NTCMD, topología de Microsoft Exchange por NTCMD	msExchange
Clúster MS por NTCMD	langMsCluster

Para más información acerca de los paquetes, consulte "Trabajo con paquetes de recursos" en la página 96.

2 Declarar y registrar el objeto de idioma

Para definir un nuevo idioma, agregue las dos líneas de código siguientes a la secuencia de comandos `shellutils.py`, que actualmente contiene la lista de todos los idiomas admitidos. La secuencia de comandos se incluye en el paquete `AutoDiscoveryContent`. Para ver la secuencia de comandos, acceda a la ventana Administración de adaptador. Para obtener más información, consulte "Ventana Administración de adaptadores" en *HP Universal CMDB - Guía Data Flow Management*.

a Declare el idioma de la forma siguiente:

```
LANG_RUSSIAN = Language(LOCALE_RUSSIAN, 'rus', ('Cp866', 'Cp1251'),  
(1049,), 866)
```

Para obtener más información acerca del idioma de clase, consulte "Referencia de API" en la página 98. Para obtener más información sobre el objeto `Class Locale`, consulte <http://java.sun.com/j2se/1.5.0/docs/api/java/util/Locale.html>. Puede usar una configuración regional existente o definir una nueva.

b Registre el idioma agregándolo a la recopilación siguiente:

```
LANGUAGES = (LANG_ENGLISH, LANG_GERMAN, LANG_SPANISH,  
LANG_RUSSIAN, LANG_JAPANESE)
```


Cambio del idioma predeterminado

Si el idioma del sistema operativo no se puede determinar, se utiliza el predeterminado. El idioma predeterminado se especifica en el archivo `shellutils.py`.

```
#default language for fallback  
DEFAULT_LANGUAGE = LANG_ENGLISH
```

Para cambiar el idioma predeterminado, debe inicializar la variable `DEFAULT_LANGUAGE` con otro idioma. Para obtener más información, consulte "Adición de soporte para un nuevo idioma" en la página 91.

Determinación del juego de caracteres para codificación

El juego adecuado de caracteres para la salida del comando de decodificación se determina en tiempo de ejecución. La solución multilingüe se basa en los hechos y suposiciones siguientes:

- 1** Es posible determinar el idioma del sistema operativo de manera independiente a la configuración regional, por ejemplo, ejecutando el comando **chcp** en Windows o el comando **locale** en Linux.
- 2** El idioma-codificación de la relación se conoce bien y se puede definir estáticamente. Por ejemplo, el ruso admite dos de las codificaciones más populares: Cp866 y Windows-1251.
- 3** Se prefiere un juego de caracteres para cada idioma, por ejemplo, el juego de caracteres preferible para el ruso es Cp866. Esto significa que la mayoría de los comandos producen salidas en esta codificación.
- 4** La codificación en la que se proporciona la siguiente salida del comando es impredecible, pero es una de las posibles codificaciones de un idioma dado. Por ejemplo, al trabajar con un equipo Windows con una configuración local rusa, el sistema proporciona la salida del comando **ver** en Cp866, pero el comando **ipconfig** se proporciona en Windows-1251.
- 5** Un comando conocido produce palabras clave conocidas en su salida. Por ejemplo, el comando **ipconfig** contiene la forma traducida de la cadena **IP-Address**. Por tanto la salida del comando **ipconfig** contiene **IP-Address** para el sistema operativo en inglés, **IP-Адрес** para el sistema operativo en ruso, **IP-Adresse** para el sistema operativo en alemán, y así sucesivamente.

Una vez detectado en qué idioma se produce la salida del comando (# 1), los posibles juegos de caracteres están limitados a uno o dos (# 2). Es más, se sabe las palabras clave contenidas en esta salida (# 5).

La solución, por tanto, es decodificar la salida del comando con una de las posibles codificaciones buscando una palabra clave en el resultado. Si se encuentra la palabra clave, se considera correcto el juego de caracteres actual.

Definición de un nuevo trabajo para operar con datos localizados

En esta tarea se describe cómo escribir un nuevo trabajo que puede operar con datos localizados.

Las secuencias de comandos por lo general ejecutan comandos y analizan su salida. Para recibir esta salida de comando de forma correctamente decodificada, hay que usar la API para la clase **ShellUtils**. Para obtener más información, consulte "HP Universal CMDB Descripción general de la API del servicio web" en la página 317.

Por lo general el código adopta la forma siguiente:

```
client = Framework.createClient(protocol, properties)
shellUtils = shellutils.ShellUtils(client)
languageBundle = shellutils.getLanguageBundle('langNetwork', shellUtils.osLanguage,
Framework)
strWindowsIPAddress = languageBundle.getString('windows_ipconfig_str_ip_address')
ipconfigOutput = shellUtils.executeCommandAndDecode('ipconfig /all',
strWindowsIPAddress)
#Do work with output here
```

1 Cree un cliente:

```
client = Framework.createClient(protocol, properties)
```

2 Cree una instancia de la clase **ShellUtils** y agréguela el idioma del sistema operativo. Si no se agrega el idioma, se utiliza el idioma predeterminado (por lo general, el inglés):

```
shellUtils = shellutils.ShellUtils(client)
```

Durante la inicialización del objeto, DFM detecta automáticamente el idioma del equipo y establece la codificación preferible para el objeto **Language** predefinido. La codificación preferible es la primera instancia que aparece en la lista de codificación.

- 3** Recupere el paquete de recursos apropiado desde **shellclient** mediante el método **getLanguageBundle**:

```
languageBundle = shellutils.getLanguageBundle ('langNetwork',
shellUtils.osLanguage, Framework)
```

- 4** Recupere una palabra clave del paquete de recursos, adecuado para un comando particular:

```
strWindowsIPAddress =
languageBundle.getString('windows_ipconfig_str_ip_address')
```

- 5** Llame al método **executeCommandAndDecode** y pásele la palabra clave en el objeto **ShellUtils**:

```
ipconfigOutput = shellUtils.executeCommandAndDecode('ipconfig /all',
strWindowsIPAddress)
```

También se necesita el objeto **ShellUtils** para vincular un usuario a la referencia de API (donde este método se describe con detalle).

- 6** Analice la salida de la manera habitual.

Descodificación de comandos sin una palabra clave

El método actual para la localización utiliza una palabra clave para decodificar todas las salidas de los comandos. Para obtener más información, consulte el paso 4 en la página 95 en "Definición de un nuevo trabajo para operar con datos localizados" en la página 94.

Sin embargo, otro enfoque utiliza una palabra clave para decodificar solo la primera salida del comando y, a continuación, descodifica comandos adicionales con el juego de caracteres usado para descodificar el primer comando. Para ello, utilice los métodos **getCharsetName** y **useCharset** del objeto **ShellUtils**.

El caso de uso regular funciona de la forma siguiente:

- 1 Llame al método **executeCommandAndDecode** una vez.
- 2 Obtenga el nombre del último juego de caracteres usado con el método **getCharsetName**.
- 3 De manera predeterminada, haga que **shellUtils** utilice este juego de caracteres llamando al método **useCharset** en el objeto **ShellUtils**.
- 4 Llame al método **execCmd** de **ShellUtils** una o más veces. La salida se devuelve con el juego de caracteres especificado en el paso 3. No tiene lugar ninguna operación de decodificación adicional.

Trabajo con paquetes de recursos

Un paquete de recursos es un archivo que lleva la extensión **properties** (*.properties). Se puede considerar un archivo de propiedades con un diccionario que almacena datos en el formato **clave = valor**. Cada fila de un archivo de propiedades contiene una asociación **clave = valor**. La principal funcionalidad de un paquete de recursos es devolver un valor por su clave.

Los paquetes de recursos se localizan en el equipo de sondas:

C:\hp\UCMDB\DataFlowProbe\runtime\probeManager\discoveryConfigFiles. Se descargan desde el servidor de UCMDB como cualquier otro archivo de configuración. Se pueden editar, agregar o suprimir en la ventana Recursos. Para obtener más información, consulte "Panel Archivo de configuración" en *HP Universal CMDB - Guía Data Flow Management*.

Al detectar un destino, DFM por lo general tiene que analizar el texto desde una salida de comando o contenido de archivo. Este análisis suele estar basado en una expresión regular. Los distintos idiomas requieren el uso de diferentes expresiones regulares para su análisis. Para que se escriba código una vez para todos los idiomas, se deben extraer todos los datos específicos del idioma en paquetes de recursos. Hay un paquete de recursos para cada idioma. (Aunque es posible que un paquete de recursos contenga datos para distintos idiomas, en DFM un paquete de recursos siempre contiene datos para un idioma).

La misma secuencia de comandos Jython no incluye datos específicos del idioma, codificados de forma rígida (por ejemplo, expresiones regulares específicas del idioma). La secuencia de comandos determina el idioma del sistema remoto, carga el paquete de recursos apropiado y obtiene todos los datos específicos del idioma por clave específica.

En DFM, los paquetes de recursos adoptan un formato de nombre específico: <nombre_básico>_<identificador_idioma>.properties, por ejemplo, langNetwork_spa.properties. (El paquete de recursos predeterminado adopta el formato siguiente: <nombre_básico>.properties, por ejemplo, langNetwork.properties.)

El formato del nombre_básico refleja el propósito previsto de este paquete. Por ejemplo, **langMsCluster** significa el paquete de recursos contiene recursos específicos del idioma utilizados por los trabajos de MS Cluster.

El formato identificador_idioma es un acrónimo de tres letras utilizado para identificar el idioma. Por ejemplo, rus representa el idioma ruso y ger el idioma alemán. Este identificador de idioma se incluye en la declaración del objeto Language.

Referencia de API

Esta sección incluye:

- "Clase Language" en la página 98
- "Método executeCommandAndDecode" en la página 99
- "Método getCharsetName Method" en la página 100
- "Método useCharset" en la página 100
- "Método getLanguageBundle" en la página 100
- "Campo osLanguage" en la página 101

Clase Language

Esta clase encapsula información sobre el idioma, como el postfijo del paquete de recursos, la codificación posible, entre otra.

Campos

Nombre	Descripción
configuración regional	Objeto Java que representa la configuración regional.
bundlePostfix	El postfijo del paquete de recursos. Este postfijo se utiliza en los nombres de los archivos de paquetes de recursos para identificar el idioma. Por ejemplo, el paquete langNetwork_ger.properties incluye el postfijo del paquete ger .
charsets	Los juegos de caracteres utilizados para codificar este idioma. Cada idioma puede tener varios juegos de caracteres. Por ejemplo, el idioma ruso se suele codificar con la codificación Cp866 y Windows-1251.

Nombre	Descripción
wmiCodes	Lista de códigos WMI utilizados por el sistema operativo Microsoft Windows para identificar el idioma. Todos los códigos posibles se enumeran en http://msdn.microsoft.com/en-us/library/aa394239(VS.85).aspx (sección OSLanguage). Uno de los métodos para identificar el idioma del sistema operativo es consultar el sistema operativo de la clase WMI para la propiedad OSLanguage.
codepage	Página de código utilizada con un idioma específico. Por ejemplo, se utiliza 866 para los equipos en ruso y 437 para los equipos en inglés. Uno de los métodos para identificar el idioma del sistema operativo es recuperar su página de código predeterminada (por ejemplo, por el comando OSLanguage).

Método executeCommandAndDecode

Este método se ha previsto para su uso con las secuencias de comandos Jython de lógica de negocio. Encapsula la operación de descodificación y devuelve una salida descodificada de comandos.

Argumentos

Nombre	Descripción
cmd	El comando real que se va a ejecutar.
keyword	La palabra clave que se va a usar en la operación de descodificación.
framework	El objeto Framework pasado en todas las secuencias de comandos Jython ejecutables de DFM.
timeout	El tiempo de espera agotado del comando.
waitForTimeout	Especifica si el cliente debe esperar a que se agote el tiempo de espera.

Nombre	Descripción
useSudo	Especifica si se debe usar sudo (solo relevante para clientes de equipos UNIX).
language	Permite especificar directamente el idioma en lugar de detectarlo automáticamente.

Método getCharsetName Method

Este método devuelve el nombre del juego de caracteres últimamente utilizado.

Método useCharset

Este método establece el juego de caracteres en la instancia ShellUtils, que utilice este juego de caracteres para la decodificación de datos inicial.

Argumentos

Nombre	Descripción
charsetName	El nombre del juego de caracteres, por ejemplo, windows-1251 o UTF-8.

Consulte también "Método getCharsetName Method" en la página 100

Método getLanguageBundle

Este método debería utilizarse para obtener el paquete de recursos correcto. Reemplaza a la API siguiente:

```
Framework.getEnvironmentInformation().getBundle(...)
```

Argumentos

Nombre	Descripción
baseName	El nombre del paquete sin el sufijo de idioma, por ejemplo, langNetwork.
language	El objeto de idioma. Aquí debe pasarse ShellUtils.osLanguage.
framework	El objeto común Framework que se pasa en todas las secuencias de comandos Jython ejecutables de DFM.

Campo osLanguage

Este campo contiene un objeto que representa el idioma.

Trabajo con Discovery Analyzer

El uso previsto de la herramienta Discovery Analyzer es la depuración al desarrollar paquetes, secuencias de comandos o cualquier otro contenido. La herramienta ejecuta un trabajo en un destino remoto y devuelve los registros que contienen datos de información, advertencias y errores así como los resultados de los CI detectados.

Obsérvese que los resultados no siempre se notifican en la interfaz de usuario. Esto es debido a que los resultados se notifican de dos formas y solo se admite una de ellas. Además, el registro de comunicación no se admite en Eclipse.

Al ejecutar la herramienta en Eclipse, el archivo **DiscoveryProbe.properties** (C:\hp\UCMDB\DataFlowProbe\conf\DiscoveryProbe.properties) debe contener el siguiente parámetro establecido en **true**:

```
appilog.agent.local.discoveryAnalyzerFromEclipse = true
```

Para obtener más información, consulte "Ejecución de Discovery Analyzer desde Eclipse" en la página 111.

En todos los demás casos (cuando la herramienta se ejecuta desde el archivo **cmd** o mientras se está ejecutando la sonda) este indicador debe establecerse en **false**:

```
appilog.agent.local.discoveryAnalyzerFromEclipse = false
```

Tareas y registros

Un archivo de tareas contiene datos concernientes a la tarea que se va a ejecutar. La tarea consta de información como el nombre del trabajo y parámetros necesarios que definen el CI de activación, por ejemplo, la dirección de destino remota.

Un archivo de registro contiene información de la tarea así como los resultados de una ejecución específica, es decir, la comunicación detallada (incluyendo una respuesta) entre la sonda o Discovery Analyzer (el módulo que haya ejecutado la tarea) y el destino remoto.

Una tarea que se define por un archivo de tareas se puede ejecutar en un destino remoto, mientras que una tarea definida por un archivo de registro (que contiene los datos adicionales relativos a una ejecución específica) se puede ejecutar y también se puede reproducir (es decir, puede reproducir la misma ejecución documentada en el archivo de registro).

Registros

Los registros proporcionan información sobre la última ejecución, de la forma siguiente:

- ▶ **Registro general.** Este registro incluye todos los datos de información, errores y advertencias que han tenido lugar durante la ejecución.
- ▶ **Registro de comunicación.** Este registro contiene la comunicación detallada entre Discovery Analyzer y el destino remoto (incluyendo su respuesta). Tras la ejecución, el registro se guarda como un archivo de registro.
- ▶ **Registro de resultados.** Muestra una lista de los CI detectados. El tiempo de aparición de cada CI depende del diseño de los adaptadores y secuencias de comandos.

Puede guardar todos los registros juntos o por separado. Cuando guarde todos los registros, se guardan juntos con un único nombre.

Si reproduce un archivo de registros, los mismos datos se muestran en el archivo de comunicación, con la única diferencia del tiempo de ejecución.

Limitación: Los registros de comunicación y de resultados no están disponibles cuando se ejecuta Discovery Analyzer mediante Eclipse.

Esta sección incluye los siguientes pasos:

- "Requisitos previos" en la página 104
- "Acceso a Discovery Analyzer" en la página 104
- "Definición de una tarea" en la página 105
- "Definición de una nueva tarea" en la página 106
- "Recuperación de un registro" en la página 107
- "Apertura de un archivo de tareas" en la página 107
- "Importación de una tarea desde la base de datos" en la página 108
- "Edición de una tarea" en la página 108
- "Almacenamiento de la tarea y de los registros" en la página 108
- "Ejecución de la tarea" en la página 109
- "Envío de un resultado de la tarea al servidor" en la página 109
- "Importación de configuraciones" en la página 110
- "Puntos de interrupción" en la página 111

1 Requisitos previos

- La sonda debe instalarse. (La herramienta Discovery Analyzer está instalada como parte del proceso de instalación de la sonda y comparte recursos con ella).
- La sonda no tiene que estar ejecutándose mientras trabaja con Discovery Analyzer.

Sin embargo, si la sonda ya se ejecuta en un servidor de UCMDB , todos los recursos necesarios ya están descargados en el sistema de archivo. Si la sonda no se ha ejecutado, puede cargar los recursos necesarios por Discovery Analyzer mediante el menú Configuración. Para obtener más información, consulte "Importación de configuraciones" en la página 110.

- No es preciso instalar el servidor de CMDB.

2 Acceso a Discovery Analyzer

Se puede acceder a Discovery Analyzer:

- Cuando se trabaja con Eclipse.

La instalación de la sonda incluye un espacio de trabajo Eclipse predeterminado situado en **C:\hp\UCMDB\DataFlowProbe\tools\discoveryAnalyzerWorkspace**. Este espacio de trabajo incluye una secuencia de comandos Jyton para iniciar Discovery Analyzer (**startDiscoveryAnalyzerScript.py**) así como un vínculo a todas las secuencias de comandos DFM. Si inicia la herramienta de esta forma, puede localizar los puntos de interrupción dentro de las secuencias de comandos Jython para su depuración.

- Directamente, al hacer doble clic en el archivo de la siguiente carpeta: **C:\hp\UCMDB\DataFlowProbe\tools\discoveryAnalyzer.cmd**. Para obtener más información, consulte la sección siguiente.

Se abre la ventana Discovery Analyzer:

3 Definición de una tarea

Puede definir una de la tarea usando uno de los siguientes métodos:

- ▶ Mediante la definición de una nueva tarea. Para obtener más información, consulte "Definición de una nueva tarea" en la página 106.
- ▶ Mediante la importación de una tarea desde un archivo de registro. Para obtener más información, consulte "Recuperación de un registro" en la página 107.
- ▶ Mediante la importación de una tarea guardada desde un archivo de tareas. Para obtener más información, consulte "Apertura de un archivo de tareas" en la página 107.
- ▶ Mediante la recuperación de un trabajo desde la base de datos interna de la sonda. Para obtener más información, consulte "Importación de una tarea desde la base de datos" en la página 108.

4 Definición de una nueva tarea

- a** Muestre el Task Editor: Haga clic en el botón **New Task**.

Task Editor muestra una lista de los trabajos que existen actualmente en el sistema de archivos. La lista se actualiza cada vez que la sonda recibe tareas del servidor, o cuando los paquetes se implantan manualmente desde el menú Configuración.

Parameter	Value
ip_domain	
oid	
hostId	
ip_address	
credentialsId	
id	

- b** Seleccione un trabajo.
- c** Introduzca los valores para todos los parámetros.

Los parámetros mostrados aquí son parámetros del adaptador DFM. Se pueden ver en el panel Discovery Pattern Parameters de la ficha Pattern Signature. Para obtener más información, consulte "Panel Parámetros del adaptador" en *HP Universal CMDB - Guía Data Flow Management*.

Todos los campos son obligatorios (a no ser que la secuencia de comandos del trabajo exija que el campo esté vacío).

En el caso de aquellos parámetros que requieran un ID o un valor de entrada para el ID de credenciales, puede usar ID creados aleatoriamente: haga clic con el botón derecho en el cuadro de valor y seleccione **Generate random CMDB ID** o **Credential Chooser**.

La tarea ahora está activa y el nombre de la tarea abierta se muestra en la barra de título:

- d Continúe con el procedimiento para definir una tarea. Para obtener más información, consulte "Almacenamiento de la tarea y de los registros" en la página 108.

5 Recuperación de un registro

Puede definir una tarea abriendo un archivo de registro que contiene datos relacionados con una ejecución específica. Si se define una tarea de esta forma, puede reproducir la ejecución específica seleccionando la opción de reproducción. (Si se reproduce una tarea, las respuestas se reciben desde los datos almacenados en el archivo de registro y no desde el destino remoto).

Seleccione **File > Open Record**. Busque la carpeta en donde ha guardado el registro. El registro ahora está activo y el nombre de la tarea abierta se muestra en la barra de título.

Para obtener más información sobre cómo adquirir un registro de archivo, consulte "Registro de código DFM" en la página 122.

6 Apertura de un archivo de tareas

Puede definir una tarea desde un archivo de tareas: Seleccione **File > Open Task**.

7 Importación de una tarea desde la base de datos

Puede recuperar una tarea desde la base de datos de la sonda a condición de que esta ya se haya ejecutado y tenga tareas activas en su base de datos interna. Puede usar los valores del parámetro para definir la tarea.

- a** Seleccione **File > Import Task from Probe Database**.
- b** En el cuadro de diálogo que se abre, seleccione la tarea que desea ejecutar y haga clic en **OK**.
- c** Continúe con el procedimiento para definir una tarea. Para obtener más información, consulte "Almacenamiento de la tarea y de los registros" en la página 108.

8 Edición de una tarea

Una vez definida la tarea, se muestra en la barra de título el nombre de la tarea (o el archivo). Ahora el archivo se puede editar.

- a** Seleccione **File > Edit Task**.
- b** Realice los cambios que desee en la tarea y haga clic en **OK**.

9 Almacenamiento de la tarea y de los registros

Puede guardar los parámetros de las tareas: Seleccione **File > Save Task**.

Las opciones siguientes están disponibles solo después de que se haya ejecutado una tarea.

- ▶ Guarde un registro de la tarea. Puede guardar los parámetros de la tarea y los resultados de la ejecución de la tarea: Seleccione **File > Save Record**.
- ▶ Guarde un registro de la tarea: Seleccione **File > Save General Log**.
- ▶ Guarde los resultados: Seleccione **File > Save Results**.

10 Ejecución de la tarea

El siguiente paso del procedimiento es ejecutar la tarea que ha creado.

- a** Importe el archivo de configuración de credenciales/rangos. Para obtener más información, consulte "Importación de configuraciones" en la página 110.
- b** Para ejecutar a tarea solo en un destino remoto, haga clic en el botón **Run Task**.

Discovery Analyzer ejecuta el trabajo y muestra información en los tres archivos de registro: **General**, **Communication** y **Results**.

- c** Puede guardar los archivos de registros, ya sea juntos o por separado: Seleccione **File > Save General Log**, **Save Record**, **Save Results** o **Save All Logs**. Para obtener más información sobre los archivos de registro, consulte "Registros" en la página 102.
- d** Si una tarea se recupera desde un archivo de registro, la ejecución que está documentada en este archivo se puede reproducir haciendo clic en el botón **Playback**. Se muestra el mismo registro de comunicación, pero el tiempo de ejecución se actualiza.

11 Envío de un resultado de la tarea al servidor

Si la ejecución de la tarea finaliza con resultados (es decir, la ficha Results Log muestra una lista de CI detectados), puede enviar los resultados al servidor de UCMDB. Esto es útil, por ejemplo, si estuviera probando anteriormente una secuencia de comandos cuando el servidor estaba inactivo.

Nota: Puede enviar los resultados solo a un servidor de UCMDB que recibe las tareas desde la sonda que está instalada en el mismo equipo que Discovery Analyzer.

12 Importación de configuraciones

Para ejecutar las tareas en el archivo de registro de reproducción, debe importar el archivo **domainScopeDocument.bin**. Durante la importación, debe introducir una contraseña.

- a** Inicie un navegador web y escriba la siguiente dirección URL:
http://localhost:8080/jmx-console. Es posible que tenga que iniciar sesión con un nombre de usuario y una contraseña.
- b** Haga clic en **UCMDB:service=DiscoveryManager** para abrir la página JMX MBEAN View.
- c** Localice la operación **exportCredentialsAndRangesInformation**. Realice lo siguiente:
 - Introduzca el ID de cliente (el valor predeterminado es **1**).
 - Introduzca un nombre para el archivo exportado.
 - Escriba la contraseña.
 - Establezca **isEncrypted** en **False**.
- d** Haga clic en **Invoke** para exportar el archivo **domainScopeDocument.bin**.

Cuando el proceso de exportación finaliza de forma satisfactoria, el archivo se guarda en la ubicación siguiente:
C:\hp\UCMDB\UCMDBServer\conf\discovery\<customer_dir>.
- e** Copie el archivo **domainScopeDocument.bin** al sistema de archivos de la sonda de Data Flow e impórtelo seleccionado:
Configuración > Importar domainScopeDocument.

Nota: Durante la importación del archivo **domainScopeDocument**, se le pedirá que indique una contraseña. Esta petición también se muestra después de cada reinicio de Discovery Analyzer y antes de que se ejecute la primera tarea o registro.

13 Puntos de interrupción

Si ejecuta Discovery Analyzer desde la secuencia de comandos Python, puede agregar puntos de interrupción en la secuencia de comandos.

14 Configuración de Eclipse

Para obtener más información sobre cómo ejecutar las secuencias de comandos Jython en modo de depuración, consulte "Ejecución de Discovery Analyzer desde Eclipse" en la página 111.

Ejecución de Discovery Analyzer desde Eclipse

En esta tarea se explica cómo configurar Eclipse para que pueda ejecutar las secuencias de comandos de Jython en modo de depuración, permitiendo por tanto una mayor visibilidad a los subprocesos de trabajo, CI de activación y resultados.

Esta sección incluye los siguientes pasos:

- "Requisitos previos" en la página 112
- "Desempaquetar Eclipse e iniciarlo" en la página 112
- "Configurar el espacio de trabajo predeterminado" en la página 112
- "Configurar el espacio de trabajo de Discovery Analyzer" en la página 115
- "Configurar la ruta de clase y el intérprete" en la página 118
- "Ejecutar Discovery Analyzer" en la página 121

1 Requisitos previos

- Instale la versión de Eclipse más reciente en el equipo. La aplicación está disponible en www.eclipse.org.
- Compruebe que la sonda de Data Flow está instalado en el mismo equipo.
- Compruebe que el parámetro `appilog.agent.local.discoveryAnalyzerFromEclipse` del archivo `DiscoveryProbe.properties` está establecido en `true`.

2 Desempaquetar Eclipse e iniciarlo

3 Configurar el espacio de trabajo predeterminado

Configure el espacio de trabajo predeterminado en donde Eclipse va a guardar y almacenar todos los proyectos y datos relacionados.

4 Configurar las extensiones PyDev

- a Acceda a **Help > Install New Software**, haga clic en **Add**, escriba un nombre para el complemento PyDev en el campo Location, agregue la dirección URL del sitio donde se va a descargar pydev: <http://pydev.org/updates>. Haga clic en **OK**.

Nota: Las extensiones PyDev y PyDev ya están fusionadas en un complemento, ya que las extensiones PyDev son ahora de código abierto. Para obtener información adicional, visite <http://pydev.org>.

- b** En la ventana que se abre, seleccione **Pydev**. El segundo complemento es un complemento para la interfaz de usuario orientada a tareas. Haga clic en **Next**, compruebe los detalles de la instalación y vuelva a hacer clic en **Next**.
- c** Acepte el contrato de licencia y haga clic en **Next**.
- d** Pydev se instala. Si se le pregunta si desea instalar contenido sin firmar, confírmelo haciendo clic en **OK**.

- e** Reinicie Eclipse.
PyDev ahora está instalado en el IDE de Eclipse. Ahora ya dispone de nuevas perspectivas en Eclipse y el IDE puede interpretar secuencias de comandos de Python (resaltado de texto, opciones de configuración adicionales, etc.).

5 Configurar el espacio de trabajo de Discovery Analyzer

- a Importe los archivos necesarios: Haga clic con el botón derecho en el área en blanco de Package Explorer y haga clic en **Import** para importar el **discoveryAnalyzerWorkspace** preconfigurado, incluido con la instalación de la sonda.

- b** En **General**, seleccione **Existing projects into Workspace** para importar el proyecto en el espacio de trabajo de Eclipse.

- c** En **Select root directory**, seleccione el espacio de trabajo de Analyzer, situado por lo general en **C:\hp\UCMDB\DataFlowProbe\tools\discoveryAnalyzerWorkspace**.
- d** Seleccione **Copy projects into workspace** para crear una copia verdadera del espacio de trabajo existente. Este es un paso importante: En caso de fallo, puede volver a importar el **discoveryAnalyzerWorkspace** original.

- e Haga clic en **Finish** para iniciar la importación.

6 Configurar la ruta de clase y el intérprete

- a Haga clic con el botón derecho en **discoveryAnalyzerWorkspace** y seleccione **Properties** para mostrar la configuración específica del proyecto.
- b Vaya a **Pydev > Interpreter/Grammar** y haga clic en **Please configure an interpreter in the related preferences before proceeding.**

En este paso se configura el mismo intérprete Jython que está usando la sonda para garantizar que las secuencias de comandos no se interpretan por una versión distinta de Jython.

- c Haga clic en **New**, escriba un nombre para el intérprete y seleccione el archivo en la carpeta siguiente:
C:\hp\UCMDB\DataFlowProbe\jython\jython.jar.

- d Haga clic en **Aceptar**. Si se muestra una ventana en la que se le pregunta si desea seleccionar las carpetas que deben importarse a la ruta del sistema Python, no cambie nada (debería ser **C:\hp\UCMDB\DataFlowProbe\jython** y **C:\hp\UCMDB\DataFlowProbe\jython\lib**) y haga clic en **OK**.
- e Haga clic en **Apply** y, a continuación, en **OK**.

- f Haga clic en **Interpreter** y seleccione el intérprete que acaba de crear.

- g Haga clic en **Apply** y, a continuación, en **OK**.

El intérprete de Jython ahora es el mismo que el que está usando la sonda.

7 Ejecutar Discovery Analyzer

- a Agregue un punto de interrupción en la secuencia de comandos Jython para ser depurado.
- b Para iniciar Discovery Analyzer, seleccione **startDiscoveryAnalyzerScript.py** en el proyecto **discoveryAnalyzerWorkspace** **src**. Haga clic con el botón derecho en el archivo y elija **Debug as > Jython run**.

Registro de código DFM

Puede ser muy útil registrar una ejecución completa, incluyendo todos los parámetros, por ejemplo, al depurar y probar el código. En esta tarea se describe cómo registrar una ejecución completa con todas las variables relevantes. Es más, puede ver información de depuración adicional que por lo general no se imprime en los archivos de registros, incluso en el nivel de depuración.

Para registrar código DFM:

- 1 Acceda a **Administración de Data Flow > Panel de control de detección**. Haga clic con el botón derecho en el trabajo cuya ejecución debe registrarse y seleccione **Editar adaptador** para abrir la aplicación Administración de adaptador.
- 2 Busque el panel **Opciones de ejecución** en la ficha de gestión de patrones:

- 3 Cambie el cuadro **Create communication logs** a **Siempre**. Para obtener más información acerca de cómo establecer las opciones de registro, consulte "Panel Opciones de ejecución" en *HP Universal CMDB - Guía Data Flow Management*.

El ejemplo siguiente es el archivo de registro XML que se creó cuando el trabajo Host Connection by Shell se ejecutó y el cuadro **Create communication logs** se estableció en **Siempre** o **Si se produce un error**:

Nombre del trabajo Datos de CI de activación

```

- <execution jobId="Host Connection by Shell" destinationid="0e9787433d65e4a68839bfa8b224c92d">
- <destination>
  <destinationData name="ip_domain">DefaultDomain</destinationData>
  <destinationData name="hostId" />
  <destinationData name="ip_address">16.59.63.34</destinationData>
  <destinationData name="id">0e9787433d65e4a68839bfa8b224c92d</destinationData>
</destination>
 
```

En el ejemplo siguiente se muestra el mensaje y los parámetros del seguimiento de la pila:

Seguimiento de la pila

```

- <exec start="18:41:55" duration="2062" type="ssh" credentialsId="f464999bdfe5a1e1407b479b6f730d5b">
  <cmd>[CDATA: client_connect]</cmd>
  <result IS_NULL="Y" />
- <error class="com.hp.ucmdb.discovery.probe.services.dynamic.agents.SSHAgentException">
  <message>[CDATA: Failed to connect: Error connecting: Connection refused: connect]</message>
- <stacktrace>
  <frame class="com.hp.ucmdb.discovery.probe.services.dynamic.agents.SSHAgent" method="connect" file="SSHAgent.java" line="100">
  <frame class="com.hp.ucmdb.discovery.probe.clients.shell.SSHClient" method="createWrapper" file="SSHClient.java" line="100">
  <frame class="com.hp.ucmdb.discovery.probe.clients.BaseClient" method="initPrivate" file="BaseClient.java" line="100">
 
```

Referencia

Bibliotecas y utilidades Jython

En los adaptadores se utilizan con mucha frecuencia varias secuencias de comandos de utilidades. Estas secuencias de comandos forman parte del paquete AutoDiscovery y están localizadas en:

C:\hp\UCMDB\DataFlowProbe\runtime\probeManager\discoveryScripts con las demás secuencias de comandos que se han descargado de la sonda.

Nota: La carpeta discoveryScript se crea dinámicamente cuando la sonda comienza a trabajar.

Para usar una de las secuencias de comandos de utilidad, agregue la siguiente línea de importación a la sección de importación de la secuencia de comandos:

```
import <nombre de secuencia de comandos>
```

La biblioteca AutoDiscovery Python contiene secuencias de comandos de la utilidad Jython. Estas secuencias de comandos de la biblioteca se consideran una biblioteca externa de DFM. Se definen en el archivo jythonGlobalLibs.xml (ubicado en la carpeta **Configuration Files**).

Todas las secuencias de comandos que aparecen en el archivo `jythonGlobalLibs.xml` se cargan de manera predeterminada en el inicio de la sonda, por tanto no es preciso usarlas explícitamente en la definición del adaptador.

Esta sección incluye los siguientes temas:

- "logger.py" en la página 125
- "modeling.py" en la página 126
- "netutils.py" en la página 126
- "shellutils.py" en la página 127

logger.py

La secuencia de comandos **logger.py** contiene utilidades de registro y funciones de la aplicación auxiliar para la generación de informes de errores. Puede llamar a sus API de depuración, información y error para escribir en los archivos de registro. Los mensajes de registro se registran en

C:\hp\UCMDB\DataFlowProbe\runtime\log.

Los mensajes se introducen en el archivo de registro de acuerdo con el nivel de depuración definido por el anexador `PATTERNS_DEBUG` del archivo

C:\hp\UCMDB\DataFlowProbe\conf\log\probeMgrLog4j.properties.

(De manera predeterminada, el nivel es `DEBUG`). Para obtener más información, consulte "Niveles de gravedad de errores" en la página 135.

```
#####
##### PATTERNS_DEBUG log #####
#####
log4j.category.PATTERNS_DEBUG=DEBUG, PATTERNS_DEBUG
log4j.appender.PATTERNS_DEBUG=org.apache.log4j.RollingFileAppender
log4j.appender.PATTERNS_DEBUG.File=C:\hp\UCMDB\DataFlowProbe\runtime\log\pr
obeMgr-patternsDebug.log
log4j.appender.PATTERNS_DEBUG.Append=true
log4j.appender.PATTERNS_DEBUG.MaxFileSize=15MB
log4j.appender.PATTERNS_DEBUG.Threshold=DEBUG
log4j.appender.PATTERNS_DEBUG.MaxBackupIndex=10
log4j.appender.PATTERNS_DEBUG.layout=org.apache.log4j.PatternLayout
log4j.appender.PATTERNS_DEBUG.layout.ConversionPattern=<%d> [%-5p] [%t] -
%m%n
log4j.appender.PATTERNS_DEBUG.encoding=UTF-8
```

Los mensajes de información y error también aparecen en la consola del símbolo del sistema.

Hay dos conjuntos de API:

- `logger.<debug/info/warn/error>`
- `logger.<debugException/infoException/warnException/errorException>`

El primer conjunto envía la concatenación de todos sus argumentos de cadena al nivel de registro apropiado y el segundo conjunto envía la concatenación así como envía el seguimiento de la pila de la última excepción lanzada para proporcionar más información, por ejemplo:

```
logger.debug('found the result')
logger.errorException('Error in discovery')
```

modeling.py

La secuencia de comandos **modeling.py** contiene API para crear hosts, IP, CI de proceso, etc. Estas API permiten la creación de objetos comunes y facilitan la lectura del código. Por ejemplo:

```
ipOSH= modeling.createIpOSH(ip)
host = modeling.createHostOSH(ip_address)
member1 = modeling.createLinkOSH('member', ipOSH, networkOSH)
```

netutils.py

La biblioteca **netutils.py** se utiliza para recuperar información de la red y de TCP, como la recuperación de nombres del sistema operativo, comprobación de la validez de la dirección MAC, comprobación de la validez de la dirección IP, etc. Por ejemplo:

```
dnsName = netutils.getHostName(ip, ip)
isValidIp = netutils.isValidIp(ip_address)
address = netutils.getHostAddress(hostName)
```

shellutils.py

La biblioteca **shellutils.py** proporciona una API para ejecutar comandos de shell y recuperar el estado final de un comando ejecutado, y permite la ejecución de varios comandos en función de dicho estado final.

La biblioteca se inicializa con un cliente shell y utiliza el cliente para ejecutar comandos y recuperar resultados. Por ejemplo:

```
ttyClient = clientFactory.createClient(Props)
clientShUtils = shellutils.ShellUtils(ttyClient)
if (clientShUtils.isWinOs()):
 logger.debug ('discovering Windows..')
```


4

Mensajes de error

Este capítulo incluye:

Conceptos

- Descripción general de los mensajes de error en la página 130

Referencia

- Convenciones para la escritura de errores en la página 131
- Niveles de gravedad de errores en la página 135

Conceptos

Descripción general de los mensajes de error

Durante la detección, se pueden revelar muchos errores, por ejemplo, fallos de conexión, problemas de hardware, excepciones, tiempos de espera agotados, entre otros. DFM muestra estos errores en el panel de control de Discovery, tanto en modo básico como avanzado, siempre que el flujo de detección regular no se realice correctamente. Puede profundizar en el CI de activación que causó el problema para ver el mismo mensaje de error.

DFM diferencia entre errores que se pueden omitir a veces (por ejemplo, un host al que no se puede tener acceso) y errores que hay que resolver (por ejemplo, problemas de credenciales o configuración que falta o archivos DLL). Es más, DFM notifica los errores una vez, incluso si el mismo error tiene lugar en sucesivas ejecuciones, y notifica un error aunque solo tenga lugar una vez.

Al crear un paquete, puede añadir mensajes apropiados como recursos al paquete. Durante el despliegue del paquete, los mensajes también se despliegan en la ubicación correcta. Los mensajes deben cumplir con las convenciones, tal como se describe en "Convenciones para la escritura de errores" en la página 131.

DFM admite mensajes de error en varios idiomas. Puede traducir los mensajes que escriba para que aparezcan en el idioma local.

Para obtener información detallada sobre la búsqueda de errores, consulte "Panel Estado de detección" en *HP Universal CMDB - Guía Data Flow Management*.

Para obtener más información sobre cómo establecer los registros de comunicación, consulte "Panel Opciones de ejecución" en *HP Universal CMDB - Guía Data Flow Management*.

Referencia

Convenciones para la escritura de errores

- ▶ Los errores se identifican por un código del mensaje de error y una matriz de argumentos (**int**, **String[]**). Una combinación de un código de mensaje y una matriz de argumentos define un error específico. La matriz de parámetros puede ser un valor nulo.
- ▶ Cada código de error se asigna a un **mensaje breve**, que es una cadena fija, y un **mensaje detallado**, que es una cadena de plantilla que contiene cero o más argumentos. Se asume la correspondencia entre el número de argumentos de la plantilla y el número real de parámetros.

Ejemplo de código de mensaje de error:

10234 puede representar un error con el mensaje breve:

```
Error de conexión
```

y el mensaje detallado:

```
No se puede conectar al protocolo {0} debido a un tiempo de espera agotado de {1} mseg
```

donde

{0} = el primer argumento: un nombre de protocolo

{1} = el segundo argumento: la duración del tiempo de espera agotado en mseg

Esta sección incluye también los siguientes temas:

- "Contenido de los archivos de propiedades" en la página 132
- "Archivo de propiedades de los mensajes de error" en la página 132
- "Convenciones de nomenclatura de configuración regional" en la página 133
- "Códigos de mensajes de error" en la página 133
- "Errores de contenido sin clasificar" en la página 134
- "Cambios en Framework" en la página 135

Contenido de los archivos de propiedades

Un archivo de propiedades debería contener dos claves para cada código de mensaje de error. Por ejemplo, para el error 45:

- **DDM_ERROR_MESSAGE_SHORT_45**. Descripción breve del error.
- **DDM_ERROR_MESSAGE_LONG_45**. Descripción larga del error (puede contener parámetros, por ejemplo, {0},{1}).

Archivo de propiedades de los mensajes de error

Un archivo de propiedades contiene una asignación entre un código de mensaje de error y dos mensajes (breve y detallado).

Cuando se despliega un archivo de propiedades, sus datos se fusionan con datos existentes, se añaden los nuevos códigos de mensaje mientras que se reemplazan los códigos de mensajes antiguos.

Los archivos de propiedades de infraestructura forman parte del paquete **AutoDiscoveryInfra**.

Convenciones de nomenclatura de configuración regional

- Para la configuración regional predeterminada:
`<file name>.properties.errors`
- Para una configuración regional específica:
`<file name>_xx.properties.errors`
donde **xx** es la configuración regional (por ejemplo,
`infraerr_fr.properties.errors` o `infraerr_en_us.properties.errors`).

Códigos de mensajes de error

Los siguientes códigos de error se incluyen de manera predeterminada con HP Universal CMDB. Puede agregar sus propios mensajes de error a esta lista.

Nombre de error	Código de error	Descripción
Interno	100-199	Se resuelven sobre todo en excepciones producidas durante las ejecuciones de las secuencias de comandos Jython
Conexión	200-299	Error en la conexión, sin agente en el equipo destino, destino no alcanzable, etc.
Relacionado con credenciales	300-399	Permiso denegado, intento de conexión bloqueado debido a la falta de credenciales
Tiempo de espera	400-499	Tiempo de espera agotado durante la conexión/comando
Comportamiento inesperado o no válido	500-599	Archivos de configuración que faltan, interrupciones inesperadas, etc.
Recuperación de información	600-699	Falta información en equipos de destino, error al solicitar información al agente, etc.
Relacionado con recursos	700-799	Errores relacionados con falta de memoria o clientes que no se han liberado correctamente
Análisis	800-899	Error al analizar texto
Codificación	900	Error en la entrada, codificación no admitida

Nombre de error	Código de error	Descripción
Relacionado con SQL	901-903, 924	Errores recibidos en operaciones SQL
Relacionado con HTTP	904-909	Errores generados durante las conexiones HTTP, analizados desde códigos de error HTTP.
Específico de aplicación	910-923	Error notificado debido a problemas específicos de la aplicación, por ejemplo, versión LSOF incorrecta, no se encontraron gestores de cola, etc.

Errores de contenido sin clasificar

Para admitir contenido antiguo sin causar una regresión, la aplicación y los métodos relevantes de SDK gestionan errores del código de mensaje 100 (es decir, un error de secuencia de comandos sin clasificar) de manera diferente.

Estos errores no están agrupados (es decir, no se consideran errores del mismo tipo) por su código de mensaje, sino que se agrupan por el contenido del mensaje. Es decir, si una secuencia de comandos notifica un error por métodos antiguos y obsoletos (con una cadena de mensajes y sin un código de error), todos los mensajes reciben el mismo código de error, pero en la aplicación o en métodos SDK relevantes, los distintos mensajes se muestran como errores diferentes.

Cambios en Framework

(com.hp.ucmdb.discovery.library.execution.BaseFramework)

Los métodos siguientes se agregan a la interfaz:

- void reportError(int msgCode, String[] params);
- void reportWarning(int msgCode, String[] params);
- void reportFatal(int msgCode, String[] params);

Los siguientes métodos antiguos todavía se admiten por compatibilidad con versiones anteriores, pero se marcan como obsoletos:

- void reportError(String message);
- void reportWarning (String message);
- void reportFatal (String message);

Niveles de gravedad de errores

Cuando un adaptador finaliza la ejecución en un CI de activación, devuelve un estado. Si no se notifica de ningún error o advertencia, el estado es **Success** (Correcto).

Los niveles de gravedad se enumeran aquí desde el ámbito más restringido al más amplio:

Errores graves

Este nivel notifica errores graves como un problema con la infraestructura, archivos DLL que faltan o excepciones:

- Error al generar la tarea (no se encuentra la sonda, no se encuentran las variables, etc.)
- No es posible ejecutar la secuencia de comandos
- El procesamiento de los resultados produce un error en el servidor y los datos no se escriben en el CMDB

Errores

Este nivel notifica problemas que hacen que DFM no recupere los datos. Revise estos errores ya que por lo general requieren que se tome alguna medida (por ejemplo, para aumentar el tiempo de espera, para cambiar un rango, para cambiar un parámetro, para agregar otra credencial de usuario, etc.).

- ▶ En aquellos casos donde pueda ayudar la intervención del usuario, se informa de un error, ya sea un problema de credenciales o redes que pueda necesitar información adicional. (No son errores de detección sino de configuración).
- ▶ Error interno, por lo general debido a un comportamiento inesperado del equipo o aplicación detectado, por ejemplo, archivos de configuración que faltan, entre otros.

Advertencia

Cuando una ejecución se realiza de manera correcta pero pueden surgir problemas no graves que deberían ser tenidos en cuenta, DFM marca la gravedad como **Advertencia**. Puede revisar esos CI para ver si faltan datos antes de comenzar una sesión de depuración más detallada. La **advertencia** puede incluir mensajes sobre la falta de un agente instalado en un host remoto, o que datos no válidos han causado que un atributo no se calcule correctamente.

- ▶ Agente de conexión que falta (SNMP, WMI)
- ▶ La detección se realiza correctamente, pero no se detecta toda la información disponible

5

Desarrollo de adaptadores de bases de datos genéricas

Este capítulo incluye:

Conceptos

- ▶ Descripción general de los adaptadores de bases de datos genéricas en la página 139
- ▶ Consultas TQL no admitidas en la página 140
- ▶ Reconciliación en la página 141
- ▶ Hibernate como proveedor de JPA en la página 142

Tareas

- ▶ Preparar la creación del adaptador en la página 145
- ▶ Preparación del paquete de adaptadores en la página 151
- ▶ Actualización del adaptador de bases de datos genéricas de 9.00 o 9.01 a 9.02 y posterior en la página 153
- ▶ Configuración del adaptador en la página 154
- ▶ Implementación de un complemento en la página 164
- ▶ Despliegue del adaptador en la página 167
- ▶ Edición del adaptador en la página 167
- ▶ Creación de un punto de integración en la página 168
- ▶ Creación de una vista en la página 169
- ▶ Cálculo de los resultados en la página 170
- ▶ Visualización de resultados en la página 170

- ▶ Visualización de informes en la página 170
- ▶ Habilitación de archivos de registro en la página 170
- ▶ Uso de Eclipse para asignar entre atributos CIT y tablas de bases de datos en la página 171

Referencia

- ▶ Archivos de configuración de adaptadores en la página 190
- ▶ Convertidores de serie en la página 216
- ▶ Complementos en la página 220
- ▶ Ejemplos de configuración en la página 221
- ▶ Archivos de registro del adaptador en la página 232
- ▶ Referencias externas en la página 235

Solución de problemas y limitaciones en la página 235

Conceptos

Descripción general de los adaptadores de bases de datos genéricas

El propósito de la plataforma de adaptadores de bases de datos genéricas es crear adaptadores que puedan integrarse con sistemas de gestión de bases de datos relacionales (RDBMS) y ejecutar consultas de TQL y trabajos de relleno en la base de datos. Los RDBMS admitidos por el adaptador de bases de datos genéricas son Oracle, Microsoft SQL Server y MySQL.

Esta versión de la implementación de adaptadores de bases de datos está basada en un estándar JPA (API de persistencia Java) con la biblioteca Hibernate ORM como proveedor de persistencia.

🔗 Consultas TQL no admitidas

Se observan las limitaciones siguientes en las consultas TQL calculadas únicamente por el adaptador de bases de datos genéricas:

- No se admiten los subgráficos
- No se admiten las relaciones compuestas
- No se admiten los ciclos o partes de ciclos

La siguiente consulta TQL es un ejemplo de un ciclo:

- No se admite el diseño de funciones.
- No se admite la cardinalidad 0..0.
- No se admite la relación Join.
- No se admiten las condiciones del calificador.
- Para conectar dos CI, debe haber una relación en forma de tabla o clave externa en el origen de la base de datos externa.

Reconciliación

La reconciliación se realiza como parte del cálculo de TQL en el adaptador. Para que tenga lugar la reconciliación, el CMDB se asigna a una entidad federada llamada CIT de reconciliación.

Asignación. Cada atributo de CMDB se asigna a una columna en el origen de datos.

Aunque la asignación se realiza directamente, también se admiten las funciones de transformación en los datos asignados. Puede agregar nuevas funciones mediante el código Java (por ejemplo, minúscula, mayúscula). El propósito de estas funciones es habilitar las conversiones de valor (valores almacenados en CMDB en un formato y en la base de datos federada en otro formato).

Nota:

- ▶ Para conectar CMDB y el origen de la base de datos externa, debe haber una asociación apropiada en la base de datos. Para obtener más información, consulte "Requisitos previos" en la página 146.
 - ▶ También se admite la reconciliación con CMDB id.
-

Hibernate como proveedor de JPA

Hibernate es una herramienta de asignación relacional de objetos (OR), que permite la asignación de clases Java a tablas en varios tipos de bases de datos relacionales (por ejemplo, Oracle y Microsoft SQL Server). Para obtener más información, consulte "Limitaciones funcionales" en la página 236.

En una asignación elemental, cada clase Java está asignada a una única tabla. Una asignación más avanzada permite la asignación de herencia (como ocurre en la base de datos de CMDB).

Otras funciones admitidas incluyen la asignación de una clase a varias tablas, soporte para recopilaciones y asociaciones de tipos uno-a-uno, uno-a-varios y varios-a-uno. Para obtener más información, consulte "Asociaciones" en la página 144.

En el contexto que nos ocupa, no hay necesidad de crear clases Java. La asignación se define desde los CIT del modelo de clase de CMDB a las tablas de la base de datos.

Esta sección incluye también los siguientes temas:

- ▶ "Ejemplos de asignación relacional de objetos" en la página 143
- ▶ "Asociaciones" en la página 144
- ▶ "Facilidad de uso" en la página 144

Ejemplos de asignación relacional de objetos

En los ejemplos siguientes se describe la asignación relacional de objetos:

Ejemplo de 1 clase de CMDB asignada a 1 tabla de la base de datos:

La clase M1, con atributos A1, A2 y A3, se asigna a la tabla 1 columnas c1, c2 y c3. Esto significa que cualquier instancia de M1 tiene una fila correspondiente en la tabla 1.

Ejemplo de 1 clase de CMDB asignada a 2 tablas de la base de datos:

Ejemplo de herencia:

Este caso se utiliza en CMDB, donde cada clase tiene su propia tabla de base de datos.

Ejemplo de herencia de una única tabla con discriminador:

Una jerarquía completa de clases se asigna a una única tabla de la base de datos, cuyas columnas constan de un superconjunto de todos los atributos de las clases asignadas. La tabla también contiene una columna adicional (Discriminator), cuyo valor indica qué clase específica debería asignarse a esta entrada.

Cuando utiliza las capacidades del discriminador, no puede omitir una clase en la jerarquía; es decir, como C3 hereda de C2 y C2 hereda de C1, no puede definir solo C1 y C3, debe definir las tres clases.

Asociaciones

Hay tres tipos de asociaciones: uno-a-varios, varios-a-uno y varios-a-varios. Para realizar la conexión entre los distintos objetos de la base de datos, debe definirse una de estas asociaciones usando una columna de clave externa (para el caso uno-a-varios) o una tabla de asignación (para el caso varios-a-varios).

Facilidad de uso

Como el esquema JPA es muy amplio, se incluye un archivo XML simplificado para facilitar las definiciones.

El caso de uso para utilizar este archivo XML es como sigue: Los datos federados se modelan en una clase federada. Esta clase tiene relaciones varios-a-uno en una clase de CMDB no federada. Además, solo hay un posible tipo de relación entre la clase federada y la clase no federada.

Tareas

Preparar la creación del adaptador

Esta tarea describe las preparaciones que son necesarias para crear un adaptador.

Nota: Puede ver ejemplos del adaptador de bases de datos genéricas en la API de UCMDB. Específicamente, la muestra del adaptador DDMi contiene un archivo **orm.xml** complicado, así como implementaciones para algunas interfaces de complementos.

Esta tarea incluye los siguientes pasos:

- "Requisitos previos" en la página 146
- "Crear un tipo de CI" en la página 148
- "Crear una relación" en la página 149

1 Requisitos previos

Para validar que puede utilizar el adaptador de la base de datos con su base de datos, compruebe lo siguiente:

- Las clases de reconciliación y sus atributos (también conocidos como multinodos) están en la base de datos. Por ejemplo, si la reconciliación se ejecuta por nombre de nodo, compruebe que hay una tabla que contiene una columna con nombres de nodos. Si la reconciliación se ejecuta de acuerdo con el nodo `cmdb_id`, compruebe que hay una columna con ID de CMDB que coincidan con los ID de CMDB de los nodos de CMDB. Para más información sobre la reconciliación, consulte "Reconciliación" en la página 141.

ID	NAME	IP_ADDRESS
31	BABA	16.59.33.60
33	ext3.devlab.ad	16.59.59.116
46	LABM1MAM15	16.59.58.188
72	cert-3-j2ee	16.59.57.100
102	labm1sun03.devlab.ad	16.59.58.45
114	LABM2PCOE73	16.59.66.79
116	CUT	16.59.41.214
117	labm1hp4.devlab.ad	16.59.60.182

- Para correlacionar dos CIT con una relación, debe haber datos de correlación entre las tablas de CIT. La correlación puede ser por columna de clave externa o por tabla de asignación. Por ejemplo, para establecer una correlación entre el nodo y el ticket, tiene que haber una tabla de tickets que contenga el ID del nodo, una columna en la tabla de nodos con el ID de ticket que está conectado a él o una tabla de asignación cuyo `end1` sea el ID de nodo y `end2` sea el ID de ticket. Para obtener más información sobre los datos de correlación, consulte "Hibernate como proveedor de JPA" en la página 142.

En la tabla siguiente se muestra la columna `NODE_ID` de la clave externa:

<code>NODE_ID</code>	<code>CARD_ID</code>	<code>CARD_TYPE</code>	<code>CARD_NAME</code>
2015	1	Controladora de bus serie	Intel © 82801EB USB Universal Host Controller
3581	2	Sistema	Intel © 631xESB/6321ESB/3100 Chipset LPC
3581	3	Monitor	ATI ES1000
3581	4	Periférico del sistema base	HP ProLiant iLO 2 Legacy Support Function

- Cada CIT se puede asignar a una o más tablas. Para asignar un CIT a más de una tabla, compruebe que hay una tabla principal cuyas claves principales existen en las otras tablas, y que hay una única columna de valor.

Por ejemplo, un ticket se asigna a dos tablas: `ticket1` y `ticket2`.

La primera tabla tiene las columnas `c1` y `c2` y la segunda tabla tiene las columnas `c3` y `c4`. Para permitir que se consideren como una tabla, ambos deben tener la misma clave principal. Además, la primera clave de la tabla principal puede ser una columna de la segunda tabla.

En el ejemplo siguiente, las tablas comparten la misma clave principal denominada CARD_ID:

CARD_ID	CARD_TYPE	CARD_NAME
1	Controladora de bus serie	Intel ® 82801EB USB Universal Host Controller
2	Sistema	Intel ® 631xESB/6321ESB/3100 Chipset LPC
3	Monitor	ATI ES1000
4	Periférico del sistema base	HP ProLiant iLO 2 Legacy Support Function

CARD_ID	CARD_VENDOR
1	Hewlett-Packard Company
2	(Controlador de host USB estándar)
3	Hewlett-Packard Company
4	(Dispositivos del sistema estándar)
5	Hewlett-Packard Company

2 Crear un tipo de CI

En este paso, va a crear un CIT federado que se va a asignar a los datos del RDBMS (el origen de datos externo).

- a** En UCMDB, acceda al Administrador de tipos de CI y cree un nuevo tipo de CI. Para obtener más información, consulte "Crear un tipo de CI" en *HP Universal CMDB - Guía de modelado*.
- b** Agregue los atributos necesarios al CIT, como la hora del último acceso, proveedor, etc. Son los atributos que el adaptador recuperará del origen de datos externo e introducirá en las vistas de CMDB.

3 Crear una relación

En este paso, agregará una relación entre el CIT de UCMDB y el nuevo CIT que representa los datos que se van a federar desde el origen de datos externo.

Agregue relaciones adecuadas y válidas al nuevo CIT. Para obtener más información, consulte "Cuadro de diálogo Agregar o quitar relación" en *HP Universal CMDB - Guía de modelado*.

Nota: En esta etapa, todavía no puede ver los datos federados, ya que todavía no ha definido el método para introducir los datos.

Ejemplo de la creación de una relación de contención:

1 En el Administrador de CIT, seleccione los dos CIT:

2 Cree una relación **Containment** entre los dos CIT:

Preparación del paquete de adaptadores

En este paso, localizará y configurará el paquete del adaptador de bases de datos genéricas.

- 1 Localice el paquete **db-adapter.zip** en la carpeta
C:\hp\UCMDB\UCMDBServer\content\adapters.
- 2 Extraiga el paquete en un directorio temporal local.
- 3 Edite el archivo XML del adaptador:
 - Abra el archivo **discoveryPatterns\db_adapter.xml** en un editor de texto.
 - Localice el atributo **adapter id** y reemplace el nombre:

```
<pattern id="MyAdapter" displayLabel="My Adapter"
xsi:noNamespaceSchemaLocation="../../Patterns.xsd" description="Discovery
Pattern Description"
  schemaVersion="9.0" xmlns:xsi="http://www.w3.org/2001/
XMLSchema-instance" displayName="UCMDB API Population">
```

Si el adaptador admite los datos de replicación, debería agregarse la capacidad siguiente al elemento **<adapter-capabilities>**:

```
<support-replicatioin-data>
  <source>
 <changes-source/>
  </source>
</support-replicatioin-data>
```

La etiqueta o ID del monitor en la lista de adaptadores en el panel Punto de integración de HP Universal CMDB.

Para obtener más información sobre cómo rellenar CMDB con datos, consulte "Página de Estudio de integración" en *HP Universal CMDB - Guía Data Flow Management*.

- Si el adaptador está utilizando el motor de asignación desde la versión 8.x (lo que significa que no está usando el nuevo motor de asignación de reconciliación), reemplace el siguiente elemento:

```
<default-mapping-engine/>
```

con

```
<default-mapping-engine>com.hp.ucmdb.federation.mappingEngine.AdapterMappingEngine</default-mapping-engine>
```

Para revertir al nuevo motor de asignación, devuelva el elemento al siguiente valor:

```
<default-mapping-engine/>
```

- Localice la definición **category**:

```
<category>Generic</category>
```

Cambie el nombre de categoría **Generic** a la categoría que prefiera.

Nota: Los adaptadores cuyas categorías se especifican como **Generic** no se enumeran en Integration Studio cuando crea un nuevo punto de integración.

- 4 En el directorio temporal, abra la carpeta **adapterCode** y cambie el nombre de **GenericDBAdapter** al valor de **adapter id** que se usó en el paso 3.

Esta carpeta contiene los archivos jar que ejecutan la lógica de federación, por ejemplo, el nombre del adaptador, la consulta y las clases en CMDb y los campos de RDBMS que admite el adaptador.

- 5 Configure el adaptador como se precise. Para obtener más información, consulte "Configuración del adaptador" en la página 154.

- 6 Cree un archivo *.zip con el mismo nombre que haya dado al atributo **adapter id**, tal como se ha descrito en el paso 3 en la página 151.

Nota: El archivo **descriptor.xml** es un archivo predeterminado que existe en cada paquete.

- 7 Guarde el nuevo paquete que ha creado en el paso anterior. El directorio predeterminado para los adaptadores es:
C:\hp\UCMDB\UCMDBServer\content\adapters.

Actualización del adaptador de bases de datos genéricas de 9.00 o 9.01 a 9.02 y posterior

- 1 Copie el paquete del adaptador en un directorio temporal local.
- 2 Extraiga los archivos.
- 3 Suprima los siguientes archivos de la carpeta **adapterCode\<nombre de carpeta>**:
 - asm.jar
 - asm-attrs.jar
 - cglib.jar
 - db-adapter.jar
 - jboss-archive-browsing.jar
 - saxon-b.jar

4 Vuelva a crear su paquete de adaptador.

Nota: Para cualquier adaptador de bases de datos genéricas desplegado que pueda tener, el instalador de UCMDB suprimirá los archivos necesarios del sistema de archivos de UCMDB y de la sonda. Sin embargo, todavía necesitará arreglar el paquete, para volver a desplegarlo cuando sea necesario.

Configuración del adaptador

Puede usar uno de los métodos siguientes para configurar el adaptador:

- "Configuración del adaptador - Método mínimo" en la página 154
- "Configuración del adaptador - Método avanzado" en la página 158

Estos archivos de configuración se encuentran en el paquete **db-adapter.zip** de la carpeta **C:\hp\UCMDB\UCMDBServer\content\adapters** que extrajo en el paso 2 de "Preparación del paquete de adaptadores" en la página 151.

Configuración del adaptador - Método mínimo

Nota: El archivo **orm.xml** que se ha generado automáticamente como resultado de ejecutar este método es un buen ejemplo que se puede usar al trabajar con el método avanzado.

El procedimiento siguiente describe un método de asignar el modelo de clase de CMDB a un RDBMS. Debe usar este método mínimo cuando tenga que:

- Federar un único nodo, como un atributo de nodo.
- Mostrar las capacidades del adaptador de bases de datos genéricas.

Este método:

- admite solo la federación de un nodo
- admite solo relaciones virtuales varios-a-uno

Esta tarea incluye los siguientes pasos:

- "Configurar el archivo `adapter.conf`" en la página 155
- "Configurar el archivo `simplifiedConfiguration.xml`" en la página 155

Configurar el archivo `adapter.conf`

En este paso, puede cambiar los ajustes del archivo `adapter.conf` para que los datos se federen automáticamente.

- 1 Abra el archivo `adapter.conf` en un editor de texto.
- 2 Localice la siguiente línea: `use.simplified.xml.config=<true/false>`.
- 3 Cámbielo a `use.simplified.xml.config=true`.

Configurar el archivo `simplifiedConfiguration.xml`

En este paso, configura el archivo `simplifiedConfiguration.xml` asignando el CIT de CMDB a los campos de la tabla del RDBMS.

- 1 Abra el archivo `simplifiedConfiguration.xml` en un editor de texto.

Este archivo incluye una plantilla que se utiliza para cada entidad que se va a asignar.

Nota: No edite el archivo `simplifiedConfiguration.xml` en ninguna versión del Bloc de notas de Microsoft Corporation. Utilice Notepad++, UltraEdit o cualquier otro editor de texto de otros fabricantes.

2 Haga cambios en los siguientes atributos:

- El nombre de CIT de UCMDB (cmdb-class-name) y el nombre de tabla correspondiente en el RDBMS (default-table-name):

```
<cmdb-class cmdb-class-name="node" default-table-name="Device">
```

El atributo cmdb-class-name se toma del CIT node:

El atributo default-table-name se toma de la tabla Device:

	Column Name	Data Type	Length	Allow Nulls
1	Device_ID	int		<input type="checkbox"/>
2	Device_Discovered	enum		<input type="checkbox"/>
3	Device_ManagedCategory	enum		<input checked="" type="checkbox"/>
4	Device_PreferredMACAddress	varchar	12	<input checked="" type="checkbox"/>
5	Device_PreferredIPAddress	varchar	15	<input checked="" type="checkbox"/>
6	Device_LogicalSubNet	varchar	50	<input checked="" type="checkbox"/>
7	Device_Tag	text		<input checked="" type="checkbox"/>
8	Device_Label	varchar	255	<input checked="" type="checkbox"/>
9	DeviceCategory_ID	int		<input checked="" type="checkbox"/>
10	DeviceIcon_ID	int		<input checked="" type="checkbox"/>
11	Device_Description	text		<input checked="" type="checkbox"/>
12	Device_ObjectID	text		<input checked="" type="checkbox"/>
13	Device_Contact	text		<input checked="" type="checkbox"/>
14	Device_Name	text		<input checked="" type="checkbox"/>
15	Device_Location	text		<input checked="" type="checkbox"/>
16	Device_NetBIOS	varchar	255	<input checked="" type="checkbox"/>

- El identificador único del RDBMS:

```
<primary-key column-name="Device_ID"/>
```

- La regla de reconciliación (reconciliation-by-two-nodes):

```
<reconciliation-by-two-nodes connected-node-cmdb-class-name="ip_address"  
cmdb-link-type="containment">
```

- ▶ El atributo de reconciliación de UCMDB (cmdb-attribute-name) y del RDBMS (column-name):

```
<connected-node-attribute cmdb-attribute-name="name"  
column-name="[column_name]"/>
```

- ▶ El nombre del CIT (cmdb-class-name) y el nombre de la tabla correspondiente en el RDBMS (default-table-name). Además, la relación de CMDB (connected-cmdb-class-name) y la relación del CIT (link-class-name):

```
<class cmdb-class-name="sw_sub_component"  
default-table-name="SWSubComponent" connected-cmdb-class-name="node"  
link-class-name="composition">
```

- ▶ La clave principal y la clave externa:

```
<foreign-primary-key column-name="Device_ID"  
cmdb-class-primary-key-column="Device_ID"/>
```

- ▶ El identificador único del RDBMS:

```
<primary-key column-name="Device_ID"/>
```

- ▶ La asignación entre el atributo CMDB (cmdb-attribute-name) y el nombre de columna del RDBMS (column-name):

```
<attribute cmdb-attribute-name="last_access_time"  
column-name="SWSubComponent_LastAccess TimeStamp"/>
```

3 Guarde el archivo.

Configuración del adaptador - Método avanzado

Esta tarea incluye los siguientes pasos:

- "Configuración del archivo orm.xml" en la página 158
- "Configurar el archivo reconciliation_types.txt" en la página 163
- "Configurar el archivo reconciliation_rules.txt" en la página 163

Configuración del archivo orm.xml

En este paso, asigna los CIT y las relaciones de CMDB a las tablas del RDBMS.

- 1** Abra el archivo **orm.xml** en un editor de texto.

De manera predeterminada, este archivo contiene una plantilla que puede usar para asignar tantos CIT y relaciones como se necesite para la federación.

Nota: No edite el archivo **orm.xml** en ninguna versión del Bloc de notas de Microsoft Corporation. Utilice Notepad++, UltraEdit o cualquier otro editor de texto de otros fabricantes.

- 2 Realice los cambios en el archivo de acuerdo con las entidades de datos que se van a asignar. Para obtener más información, consulte los ejemplos siguientes.

En el archivo **orm.xml** se pueden asignar los tipos de relaciones siguientes:

- Uno a uno (One-to-one):

El código para este tipo de relación es:

```
<one-to-one name="end1" target-entity="node">
  <join-column name="Device_ID" />
</one-to-one>
<one-to-one name="end2" target-entity="sw_sub_component">
  <join-column name="Device_ID" />
  <join-column name="Version_ID" />
</one-to-one>
```


► Varios a uno (Many to one):

El código para este tipo de relación es:

```
<many-to-one name="end1" target-entity="node">
  <join-column name="Device_ID" />
</many-to-one>
<one-to-one name="end2" target-entity="sw_sub_component">
  <join-column name="Device_ID" />
  <join-column name="Version_ID" />
</one-to-one>
```

► Varios a varios (Many to many):

El código para este tipo de relación es:

```
<many-to-one name="end1" target-entity="node">
  <join-column name="Device_ID" />
</many-to-one>
<many-to-one name="end2" target-entity="sw_sub_component">
  <join-column name="Device_ID" />
  <join-column name="Version_ID" />
</many-to-one>
```

Para obtener más información sobre las convenciones de nomenclatura, consulte "Convenciones de nomenclatura" en la página 199.

Ejemplo de asignación de entidades entre el modelo de datos y el RDBMS:

Nota: Los atributos que no tienen que ser configurados se omiten en los ejemplos siguientes.

- La clase del CIT de CMDB:


```
<entity class="generic_db_adapter.node">
```
- El nombre de la tabla del RDBMS:


```
<table name="Device"/>
```
- El nombre de columna del identificador único de la tabla RDBMS:


```
<column name="Device ID"/>
```
- El nombre del atributo del CIT de CMDB:


```
<basic name="name">
```
- El nombre del campo de la tabla del origen de datos externo:


```
<column name="Device_Name"/>
```
- El nombre del nuevo CIT que ha creado en "Crear un tipo de CI" en la página 148:


```
<entity class="generic_db_adapter.MyAdapter">
```
- El nombre de la tabla correspondiente del RDBMS:


```
<table name="SW_License"/>
```
- La identidad única del RDBMS:


```
<id name="id1">
  <column updatable="false" insertable="false" name="Device_ID"/>
  <generated-value strategy="TABLE"/>
</id>
<id name="id2">
  <column updatable="false" insertable="false" name="Version_ID"/>
  <generated-value strategy="TABLE"/>
</id>
```
- El nombre de atributo del CIT de CMDB y el nombre del atributo correspondiente del RDBMS:


```
<basic name="license_required">
  <column updatable="false" insertable="false"
name="MyAdapter_LicenseRequired"/>
```

Ejemplo de asignación de relaciones entre el modelo de datos y el RDBMS:

- La clase de la relación de CMDB:

```
<entity class="generic_db_adapter.node_containment_MyAdapter">
```

- El nombre de la tabla de RDBMS en donde se realiza la relación:

```
<table name="MyAdapter"/>
```

- El ID único del RDBMS:

```
<id name="id1">  
  <column updatable="false" insertable="false" name="Device_ID"/>  
  <generated-value strategy="TABLE"/>  
</id>  
<id name="id2">  
  <column updatable="false" insertable="false" name="Version_ID"/>  
  <generated-value strategy="TABLE"/>  
</id>
```

- El tipo de relación y el CIT de CMDB:

```
<many-to-one target-entity="node" name="end1">
```

- Los campos de clave principal y la clave externa del RDBMS:

```
<join-column updatable="false" insertable="false"  
referenced-column-name="[column_name]" name="Device_ID"/>
```


Configurar el archivo `reconciliation_types.txt`

Abra el archivo `reconciliation_types.txt` en un editor de texto.

Para obtener más información, consulte "Archivo `reconciliation_types.txt`" en la página 207.

Configurar el archivo `reconciliation_rules.txt`

En este paso puede definir las reglas por las que el adaptador reconcilia el CMDB y el RDBMS (solo si se utiliza el motor de asignación, por compatibilidad con la versión 8.x):

- 1 Abra `META-INF\reconciliation_rules.txt` en un editor de texto.
- 2 Realice los cambios en el archivo de acuerdo con el CIT que está asignando. Por ejemplo, para asignar un CIT de nodo, utilice la siguiente expresión:

```
multinode[node] ordered expression[^name]
```

Nota:

- Si los datos de la base de datos distinguen mayúsculas de minúsculas, no elimine el carácter de control (^).
- Compruebe que cada corchete de apertura tiene un corchete de cierre correspondiente.

Para obtener más información, consulte "Archivo `reconciliation_rules.txt` (para compatibilidad con versiones anteriores)" en la página 208.

Implementación de un complemento

Esta tarea describe cómo implementar y desplegar un adaptador de bases de datos genéricas con complementos.

Nota: Antes de escribir un complemento para un adaptador, asegúrese de que ha completado todos los pasos necesarios de "Preparación del paquete de adaptadores" en la página 151.

- 1 Copie los siguientes archivos jar desde el directorio de instalación del servidor UCMDB en la ruta de clase de desarrollo:
 - Copie el archivo **db-interfaces.jar** y el archivo **db-interfaces-javadoc.jar** de la carpeta **tools\adapter-dev-kit**.
 - Copie el archivo **federation-api.jar** y el archivo **federation-api-javadoc.jar** de la carpeta **\tools\adapter-dev-kit\SampleAdapters\production-lib**.

Nota: En los archivos **db-interfaces-javadoc.jar** y **federation-api-javadoc.jar** y en la documentación en línea podrá encontrar más información sobre cómo desarrollar un complemento:

- **C:\hp\UCMDB\UCMDBServer\deploy\ucmdb-docs\docs\eng\doc_lib\DevRef_guide\DBAdapterFramework_JavaAPI\index.html**
 - **C:\hp\UCMDB\UCMDBServer\deploy\ucmdb-docs\docs\eng\doc_lib\DevRef_guide\Federation_JavaAPI\index.html**
-

- 2 Escriba una clase Java que implemente la interfaz Java del complemento. Las interfaces se definen en el archivo **db-interfaces.jar**. La tabla siguiente especifica la interfaz que debe implementarse para cada complemento:

Tipo de complemento	Nombre de interfaz	Método
Sincronizar la topología completa	FcmdbPluginForSyncGetFullTopology	getFullTopology
Sincronizar cambios	FcmdbPluginForSyncGetChangesTopology	getChangesTopology
Sincronizar diseño	FcmdbPluginForSyncGetLayout	getLayout
Recuperar consultas admitidas	FcmdbPluginForSyncGetSupportedQueries	getSupportedQueries
Modificar la definición de consulta TQL y los resultados	FcmdbPluginGetTopologyCmdbFormat	getTopologyCmdbFormat
Modificar peticiones de diseño para CI	FcmdbPluginGetCisLayout	getCisLayout
Modificar peticiones de diseño para vínculos	FcmdbPluginGetRelationsLayout	getRelationsLayout

La clase del complemento debe tener un constructor público predeterminado. Además, todas las interfaces muestran un método llamado `initPlugin`. Este método se llama antes de cualquier otro método y se utiliza para inicializar al adaptador con el objeto de entorno del adaptador continente.

- 3 Asegúrese de que dispone de los archivos JAR del SDK de Federación y los JAR del adaptador de bases de datos genéricas antes de compilar el código Java. El SDK de Federación es el archivo **federation_api.jar**, que se puede encontrar en el directorio **C:\hp\UCMDB\UCMDBServer\lib**.

- 4 Empaquete su clase en un archivo jar y colóquela en la carpeta `adapterCode\<Nombre adaptador>` en el paquete del adaptador, antes de desplegarla.

Los complementos se configuran con el archivo **plugins.txt**, situado en la carpeta **\META-INF** del adaptador.

A continuación se muestra un ejemplo del archivo desde el adaptador DDMi:

```
# mandatory plugin to sync full topology
[getFullTopology]
com.hp.ucmdb.adapters.ed.plugins.replication.EDReplicationPlugin

# mandatory plugin to sync changes in topology
[getChangesTopology]
com.hp.ucmdb.adapters.ed.plugins.replication.EDReplicationPlugin

# mandatory plugin to sync layout
[getLayout]
com.hp.ucmdb.adapters.ed.plugins.replication.EDReplicationPlugin

# plugin to get supported queries in sync. If not defined return all tqls names
[getSupportedQueries]

# internal not mandatory plugin to change tql definition and tql result
[getTopologyCmdbFormat]

# internal not mandatory plugin to change layout request and CIs result
[getCisLayout]

# internal not mandatory plugin to change layout request and relations result
[getRelationsLayout]
```

Leyenda:

#: línea de comentarios.

[<Tipo de adaptador>]: comienzo de la sección de definición para un tipo de adaptador específico.

Puede ser una línea vacía debajo de cada [<Tipo de adaptador>], lo que significa que no hay ninguna clase de complemento asociado, o se puede mostrar el nombre completo de la clase de complemento.

- 5 Empaquete el adaptador con el nuevo archivo jar y el archivo **plugins.xml** actualizado. El resto de los archivos del paquete debería ser el mismo que en cualquier adaptador basado en el adaptador de bases de datos genéricas.

Despliegue del adaptador

- 1 En UCMDB, acceda al Administrador de paquetes. Para obtener más información, consulte "Página Administrador de paquetes" en *HP Universal CMDB - Guía de administración*.
- 2 Pulse el icono **Desplegar paquetes en servidor (desde un disco local)** y busque el paquete del adaptador. Seleccione el paquete y haga clic en **Abrir**; a continuación, haga clic en **Desplegar** para mostrar el paquete en el Administrador de paquetes.
- 3 Seleccione el paquete de la lista y haga clic en el icono **Ver recursos del paquete** para comprobar que el contenido del paquete lo reconoce el Administrador de paquetes.

Edición del adaptador

Cuando haya creado y desplegado el adaptador, puede editarlo en UCMDB. Para obtener más información, consulte "Administración de adaptadores" en la página 119.

Creación de un punto de integración

En este paso, comprobará que la federación está funcionando, es decir, que tanto la conexión como el archivo XML son válidos. Sin embargo, esta comprobación no verifica que el XML se está asignando a los campos correctos del RDBMS.

- 1** En UCMDB, acceda a Estudio de integración (**Data Flow Management > Estudio de integración**).
- 2** Cree un punto de integración. Para obtener más información, consulte "Cuadro de diálogo Crear nuevo punto de integración/Editar punto de integración" en *HP Universal CMDB - Guía Data Flow Management*.

La ficha Federación muestra todos los CIT que se pueden federar usando este punto de integración. Para obtener más información, consulte "Ficha Federación" en *HP Universal CMDB - Guía Data Flow Management*.

Creación de una vista

En este paso va a crear una vista que le permite ver instancias del CIT.

- 1** En UCMDB, acceda a Modeling Studio (**Modelado > Modeling Studio**)
- 2** Cree una vista. Para obtener más información, consulte "Crear una vista basada en plantilla" en *HP Universal CMDB - Guía de modelado*.
- 3** Puede agregar condiciones a TQL, por ejemplo, la hora del último acceso es superior a seis meses:

Cálculo de los resultados

En este paso, comprobará los resultados.

- 1 En UCMDB, acceda a Modeling Studio (**Modelado > Modeling Studio**)
- 2 Abra una vista.
- 3 Calcule los resultados haciendo clic en el botón **Calcular número de resultados de la consulta** .
- 4 Haga clic en el botón **Vista previa** para ver los CI de la vista.

Visualización de resultados

En este paso, verá los resultados y depurará los problemas del procedimiento. Por ejemplo, si no se muestra nada en la vista, compruebe las definiciones en el archivo **orm.xml**; suprima los atributos de la relación y vuelva a cambiar el adaptador.

- 1 En UCMDB, acceda a Administrador de Universo de TI (**Modelado > Administrador de Universo de TI**).
- 2 Seleccione un CI.

La ficha Propiedades muestra los resultados de la federación.

Visualización de informes

En este paso, visualizará los informes de topología. Para obtener más información, consulte "Descripción general de los informes de topología" en *HP Universal CMDB - Guía de modelado*.

Habilitación de archivos de registro

Consulte los archivos de registro para comprender los flujos de cálculo, el ciclo de vida del adaptador y para ver la información de depuración. Para obtener más información, consulte "Archivos de registro del adaptador" en la página 232.

Uso de Eclipse para asignar entre atributos CIT y tablas de bases de datos

Precaución: Este procedimiento está dirigido a usuarios con un conocimiento avanzado del desarrollo de contenido. Si tiene alguna duda, póngase en contacto con HP Software Support.

En esta tarea se describe cómo instalar y usar el complemento JPA, incluido con la edición J2EE de Eclipse, para:

- ▶ Habilite la asignación gráfica entre los atributos de clase de CMDB y las columnas de la tabla de la base de datos.
- ▶ Habilite la edición manual del archivo de asignación (`orm.xml`), mientras proporciona precisión. La comprobación de precisión incluye una comprobación de sintaxis así como verificación de que los atributos de la clase y columnas de la tabla de la base de datos asignada se indican correctamente.
- ▶ Habilite el despliegue del archivo de asignación en el servidor de CMDB y para ver los errores, como una comprobación de precisión adicional.
- ▶ Defina una consulta de ejemplo en el servidor de CMDB y ejecútelo directamente en Eclipse, para probar el archivo de asignación.

Esta tarea incluye los siguientes pasos:

- ▶ "Requisitos previos" en la página 172
- ▶ "Instalación" en la página 172
- ▶ "Preparación del entorno de trabajo" en la página 173
- ▶ "Creación de un adaptador" en la página 176
- ▶ "Configuración del complemento CMDB" en la página 177
- ▶ "Importación del modelo de clase de UCMDB" en la página 178
- ▶ "Construcción del archivo ORM: Asignación de clases de UCMDB a tablas de la base de datos" en la página 179

- "Asignación de ID" en la página 181
- "Asignación de atributos" en la página 182
- "Asignación de un vínculo válido" en la página 183
- "Construcción del archivo ORM: uso de tablas secundarias" en la página 185
- "Definición de una tabla secundaria" en la página 186
- "Asignación de un atributo a una tabla secundaria" en la página 186
- "Utilización de un archivo ORM existente como base" en la página 186
- "Comprobación de la precisión del archivo ORM: generación de la comprobación de precisión" en la página 188
- "Creación de un nuevo punto de integración" en la página 188
- "Despliegue el archivo ORM en el CMDB" en la página 189
- "Ejecución de una consulta TQL de ejemplo" en la página 189

1 Requisitos previos

Instale **Java Runtime Environment (JRE) 6 Update 7** en el equipo en donde se ejecutará Eclipse desde el sitio siguiente: <http://java.sun.com/javase/downloads/index.jsp>.

El procedimiento trabaja con el entorno en tiempo de ejecución de Java 5 (o posterior).

2 Instalación

- a** Descargue y extraiga **Eclipse IDE for Java EE Developers** de <http://www.eclipse.org/downloads/download.php?file=/technology/epp/downloads/release/ganymede/SR1/eclipse-jee-ganymede-SR1-win32.zip> a una carpeta local, por ejemplo, `C:\Program Files\eclipse`.
- b** Copie `com.hp.plugin.import_cmdb_model_1.0.jar` de `C:\hp\UCMDB\UCMDBServer\tools\db-adapter-eclipse-plugin\bin` en `C:\Program Files\Eclipse\plugins`.

- c Inicio **C:\Archivos de programa\Eclipse\eclipse.exe** (requiere al menos un entorno en tiempo de ejecución Java 5). Si aparece un mensaje relativo a que no se encuentra la máquina virtual Java, inicie **eclipse.exe** con la siguiente línea de comandos:

```
"C:\Program Files\eclipse\eclipse.exe" -vm "<JRE installation folder>\bin"
```


3 Preparación del entorno de trabajo

En este paso, configurará el espacio de trabajo, base de datos, conexiones y propiedades del controlador.

- a Extraiga el archivo **workspaces_gdb.rar** en **C:\hp\UCMDB\UCMDBServer\tools\db-adapter-eclipse-plugin\workspace** en **C:\Documents and Settings\All Users\workspaces**.

Nota: Debe usar la ruta exacta de la carpeta. Si descomprime el archivo en la ruta errónea o deja el archivo sin descomprimir, el procedimiento no funcionará.

- b En Eclipse, elija **File > Switch Workspace > Other:**

Si está trabajando con:

- SQL Server, seleccione la carpeta siguiente:
C:\Documents and Settings\All Users\workspace_gdb_sqlserver.

- ▶ MySQL, seleccione la carpeta siguiente:
C:\Documents and Settings\All Users\workspace_gdb_mysql.
 - ▶ Oracle, seleccione la carpeta siguiente:
C:\Documents and Settings\All Users\workspace_gdb_oracle.
- c Haga clic en **OK**.
- d En Eclipse, muestre la vista Project Explorer y seleccione **<Active project> > JPA Content > persistence.xml > <nombre proyecto activo > > orm.xml**.

- e En la vista Data Source Explorer (panel inferior izquierdo), haga clic con el botón derecho en la conexión de la base de datos y seleccione el menú **Properties**.

- f** En el cuadro de diálogo **Properties for <Connection name>**, seleccione **Common** y seleccione la casilla **Connect every time the workbench is started**. Seleccione **Driver Properties** y rellene las propiedades de conexión. Haga clic en **Test Connection** y compruebe que la conexión funciona. Haga clic en **OK**.

- g** En la vista Data Source Explorer, haga clic con el botón derecho la conexión de la base de datos y haga clic en **Connect**. Se muestra un árbol que contiene los esquemas y tablas de la base de datos debajo del icono de la conexión de la base de datos.

4 Creación de un adaptador

Cree un adaptador usando las directrices indicadas en "Paso 1: Creación de un adaptador" en la página 47.

5 Configuración del complemento CMDB

- a** En Eclipse, haga clic en **UCMDB > Settings** para abrir el cuadro de diálogo **CMDB Settings**:

- b** Si no está seleccionado, seleccione el proyecto JPA recientemente creado como proyecto activo.
- c** Introduzca el nombre de host de CMDB, por ejemplo, **localhost** o **labm1.itdep1**. No es preciso incluir el número de puerto o el prefijo **http://** en la dirección.
- d** Rellene el nombre de usuario y la contraseña para acceder a la API de CMDB, por lo general **admin/admin**.
- e** Asegúrese de que la carpeta **C:\hp** en el servidor de CMDB se asigna como una unidad de red.
- f** Seleccione la carpeta base del adaptador relevante en **C:\hp**. La carpeta base es la única que contiene el archivo **dbAdapter.jar** y la subcarpeta **META-INF**. Su ruta debería ser **C:\hp\UCMDB\UCMDBServer\runtime\fcmdb\CodeBase**. Compruebe que no hay ninguna barra invertida (****) al final.

6 Importación del modelo de clase de UCMDB

En este paso, seleccione los CIT que se van a asignar como entidades JPA.

- a Haga clic en **UCMDB > Import CMDDB Class Model** para abrir el cuadro de diálogo **CI Type Selection**:

- b Seleccione los tipos de CI que pretende asignar como entidades de JPA. Haga clic en **OK**. Los tipos de CI se importan como clases Java. Compruebe que aparecen en la carpeta **src** del proyecto activo:

7 Construcción del archivo ORM: Asignación de clases de UCMDB a tablas de la base de datos

En este paso, va a asignar las clases Java (las que ha importado en el paso anterior) a las tablas de la base de datos.

- a Asegúrese de que la conexión de la base de datos está conectada. Haga clic con el botón derecho en el proyecto activo (llamado myProject de manera predeterminada) en Project Explorer. Seleccione la vista JPA, seleccione la casilla **Override default schema from connection** y seleccione el esquema de base de datos relevante. Haga clic en **Aceptar**.

- b Asigne un CIT: En la vista JPA Structure, haga clic con el botón derecho la rama **Entity Mappings** y seleccione **Add Class**. Se abre el cuadro de diálogo **Add Persistent Class**. No cambie el campo **Map as (Entity)**.

- c Haga clic en **Browse** y seleccione la clase UCMDB que se va a asignar (todas las clases de UCMDB pertenecen al paquete **generic_db_adapter**).

- d Haga clic en **OK** en ambos cuadros de diálogo. La clase seleccionada se muestra bajo la rama **Entity Mappings** en la vista JPA Structure.

Nota: Si la entidad aparece sin un árbol de atributos, haga clic con el botón derecho en el proyecto activo de la vista Project Explorer. Elija **Close** y después **Open**.

- e En la vista JPA Details, seleccione la tabla de la base de datos principal a la que deberá asignarse la clase de UCMDB. Deje los demás campos sin modificar.

8 Asignación de ID

De acuerdo con los estándares de JPA, cada clase persistente debe tener al menos un atributo de ID. Para las clases de UCMDB, puede asignar hasta tres atributos como ID. Los posibles atributos de ID se llaman **id1**, **id2** y **id3**. Para asignar un atributo de ID:

- a Expande la clase correspondiente debajo de la rama **Entity Mappings** en la vista JPA Structure, haga clic con el botón derecho en el atributo relevante (por ejemplo, **id1**) y seleccione **Add Attribute to XML and Map...**:

- b Se abre el cuadro de diálogo **Add Persistent Attribute**. Seleccione **Id** en el campo **Map as** y haga clic en **OK**.

- c En la vista JPA Details, seleccione la columna de la tabla de la base de datos a la que deberá asignarse el campo ID.

9 Asignación de atributos

En este paso, puede asignar atributos a las columnas de la base de datos.

- a Expanda la clase correspondiente debajo de la rama **Entity Mappings** en la vista JPA Structure, haga clic con el botón derecho en el atributo relevante (por ejemplo, **host_hostname**) y seleccione **Add Attribute to XML and Map...**
- b Se abre el cuadro de diálogo **Add Persistent Attribute**. Seleccione **Basic** en el campo **Map as** y haga clic en **OK**.
- c En la vista JPA Details, seleccione la columna de la tabla de la base de datos a la que deberá asignarse el campo de atributo.

10 Asignación de un vínculo válido

Realice los pasos descritos en el paso b en la página 179 para asignar una clase de UCMDB que denote un vínculo válido. El nombre de cada una de estas clases tiene la estructura siguiente: **<end1 entity name>_<link name>_<end 2 entity name>**. Por ejemplo, un vínculo **Contains** entre un host y una ubicación se indica por una clase Java cuyo nombre es **generic_db_adapter.host_contains_location**.

Para obtener más información, consulte "Archivo reconciliation_rules.txt (para compatibilidad con versiones anteriores)" en la página 208.

- a Asigne los atributos de ID de la clase de vínculo, tal como se describe en "Asignación de ID" en la página 181. Para cada atributo de ID, expanda el grupo de casillas de verificación **Details** en la vista JPA Details y borre las casillas **Insertable** y **Updateable**.

- b Asigne los atributos **end1** y **end2** de la clase de vínculo de la forma siguiente: Para cada uno de los atributos **end1** y **end2** de la clase de vínculo:
 - Expanda la clase correspondiente debajo de la rama **Entity Mappings** en la vista JPA Structure, haga clic con el botón derecho en el atributo relevante (por ejemplo, **end1**) y seleccione **Add Attribute to XML and Map...**

- En el cuadro de diálogo **Add Persistent Attribute**, seleccione **Many to One** o **One to One** en el campo **Map as**.

- Seleccione **Many to One** si el CI **end1** o **end2** especificado puede tener varios vínculos de este tipo. En caso contrario, seleccione **One to One**. Por ejemplo, para un vínculo **host_contains_ip** el extremo **host** debería asignarse como **Many to One**, ya que un host puede tener varios IP y el extremo **ip** debería asignarse como **One to One**, ya que un IP puede tener solo un único host.
- En la vista JPA Details, seleccione **Target entity**, por ejemplo, **generic_db_adapter.host**.

- En la sección **Join Columns** de la vista JPA Details, marque **Override Default**. Haga clic en **Edit**. En el cuadro de diálogo **Edit Join Column**, seleccione la columna de la clave externa de la tabla de la base de datos de vínculos a una entrada en la tabla de la entidad de destino **end1/end2**. Si el nombre de columna referenciado en la tabla de la entidad de destino **end1/end2** está asignado a su atributo de ID, deje **Referenced Column Name** sin cambiar. En caso contrario, seleccione el nombre de la columna a la que apunta la columna de la clave externa. Borre las casillas **Insertable** y **Updatable** y haga clic en **OK**.

- Si la entidad de destino **end1/end2** tiene más de un ID, haga clic en el botón **Add** para agregar columnas de unión adicionales y asignarlas de la misma forma que se describió en el paso anterior.

11 Construcción del archivo ORM: uso de tablas secundarias

JPA permite que una clase Java se asigne a más de una tabla de la base de datos. Por ejemplo, **Host** se puede asignar a la tabla **Device** para habilitar la persistencia de la mayoría de sus atributos y para la tabla **NetworkNames** para habilitar la persistencia de **host_hostName**. En este caso, **Device** es la tabla principal y **NetworkNames** es la tabla secundaria. Se puede definir cualquier número de tablas secundarias. La única condición es que tiene que haber una relación uno-a-uno entre las entradas de las tablas principal y secundaria.

12 Definición de una tabla secundaria

Seleccione la clase apropiada en la vista JPA Structure. En la vista **JPA Details**, acceda a la sección **Secondary Tables** y haga clic en **Add**. En el cuadro de diálogo **Add Secondary Table**, seleccione la tabla secundaria apropiada. Deje los otros campos sin modificar.

Si la tabla principal y la secundaria no tienen las mismas claves principales, configure las columnas de unión en la sección **Primary Key Join Columns** de la vista **JPA Details**.

13 Asignación de un atributo a una tabla secundaria

Puede asignar un atributo de clase a un campo de una tabla secundaria de la forma siguiente:

- a** Asigne el atributo, tal como se describe en "Asignación de atributos" en la página 182.
- b** En la sección **Column** de la vista JPA Details, seleccione el nombre de la tabla secundaria en el campo **Table** para reemplazar el valor predeterminado.

14 Utilización de un archivo ORM existente como base

Para usar un archivo `orm.xml` existente como base para el que está desarrollando, ejecute los pasos siguientes:

- a** Compruebe que todos los CIT asignados en el archivo `orm.xml` se importan en el proyecto Eclipse activo.
- b** Seleccione y copie todo o parte de las asignaciones de entidades del archivo existente.

- c Seleccione la ficha **Source** del archivo **orm.xml** en la perspectiva JPA de Eclipse.


```

<?xml version="1.0" encoding="UTF-8"
<entity-mappings xmlns="http://java.
  <schema>aggregate</schema>
  <entity class="generic_db_adapte
 <table name="Device">
 </table>
 <secondary-table name="hwNet
 </secondary-table>
 <attributes>
 <id name="idi">
 <column name="Device
 </id>
 </attributes>
  </entity>
  <entity class="generic_db_adapte
 <table name="hwSwapFiles">
 </table>
 <attributes>
 <id name="idi">
 <column name="Device
  </entity>
  </entity-mappings>
  
```

- d Pegue las asignaciones de entidades copiadas en la etiqueta **<entity-mappings>** del archivo **orm.xml**, debajo de la etiqueta **<schema>**. Asegúrese de que la etiqueta schema se configura tal como se describe en el paso b en la página 179. Todas las entidades pegadas ahora aparecen en la vista JPA Structure. De ahora en adelante, las asignaciones se pueden editar tanto gráfica como manualmente a través del código xml del archivo **orm.xml**.
- e Haga clic en **Guardar**.

15 Importación de un archivo ORM existente desde un adaptador

Si ya existe un adaptador, se puede usar el complemento de Eclipse para editar gráficamente su archivo ORM. Importe el archivo ORM en Eclipse, edítelo usando el complemento y, a continuación, vuelva a desplegarlo al equipo de UCMDDB. Para importar el archivo ORM, haga clic en el botón en la barra de herramientas de Eclipse. Se muestra un cuadro de diálogo de confirmación. Haga clic en **Aceptar**. El archivo ORM se copia desde el equipo de UCMDDB al proyecto Eclipse activo y todas las clases relevantes se importan desde el modelo de clase de UCMDDB.

Si las clases relevantes no aparecen en la vista JPA Structure, haga clic con el botón derecho en el proyecto activo de la vista Project Explorer, elija **Close** y, a continuación, **Open**.

De ahora en adelante, el archivo ORM se puede editar gráficamente usando Eclipse y, a continuación, desplegarlo de nuevo en el equipo de UCMDDB, tal como se describe en "Despliegue el archivo ORM en el CMDB" en la página 189.

16 Comprobación de la precisión del archivo ORM: generación de la comprobación de precisión

El complemento JPA de Eclipse comprueba si hay algún error y lo marca en el archivo **orm.xml**. Se comprueban tanto los errores de sintaxis (por ejemplo, nombre de etiqueta erróneo, etiqueta sin cerrar, ID que falta) como los errores de asignación (por ejemplo, nombre del atributo o nombre de cambio de la tabla de base de datos erróneos). Si hay errores, su descripción aparece en la vista **Problems**:

17 Creación de un nuevo punto de integración

Si no hay ningún punto de integración en el CMDB para este adaptador, puede crearla en Estudio de integración. Para obtener más información, consulte "Estudio de integración" en *HP Universal CMDB - Guía Data Flow Management*.

Rellene el nombre del punto de integración en el cuadro de diálogo que se muestra. El archivo **orm.xml** se copia en la carpeta del adaptador. Se crea un punto de integración con todos los tipos de CI importados como sus clases admitidas, excepto por los CIT multinodo, si están configurados en el archivo **reconciliation_rules.txt**. Para obtener más información, consulte "Archivo reconciliation_rules.txt (para compatibilidad con versiones anteriores)" en la página 208.

18 Despliegue el archivo ORM en el CMDB

Guarde el archivo **orm.xml** y despléguelo en el servidor UCMDB: haciendo clic en **UCMDB > Deploy ORM**. El archivo **orm.xml** se copia en la carpeta del adaptador y este se recarga. El resultado de la operación se muestra en el cuadro de diálogo **Operation Result**. Si ocurre cualquier error durante el proceso de recarga, se muestra el seguimiento de la pila de excepción Java en el cuadro de diálogo. Si no se ha definido todavía un punto de integración usando el adaptador, no se detecta ningún error de asignación después del despliegue.

19 Ejecución de una consulta TQL de ejemplo

- a** Defina una consulta usando el Administrador de consultas y no el Administrador de vistas.
- b** Cree un punto de integración usando el adaptador **GenericDBAdapter**. Para obtener más información, consulte "Cuadro de diálogo Crear nuevo punto de integración/Editar punto de integración" en *HP Universal CMDB - Guía Data Flow Management*.
- c** Durante la creación del adaptador, compruebe que los tipos de CI que deben participar en la consulta se admiten en este punto de integración.
- d** Al configurar el complemento CMDB, utilice este nombre de consulta de ejemplo en el cuadro de diálogo Configuración. Para obtener más información, consulte "Configuración del complemento CMDB" en la página 177.
- e** Haga clic en el botón **Ejecutar consulta** para ejecutar una consulta de ejemplo y comprobar si devuelve los resultados requeridos usando el archivo **orm.xml** recientemente creado.

Referencia

Archivos de configuración de adaptadores

Los archivos que se tratan en esta sección están ubicados en el paquete **db-adapter.zip** de la carpeta **C:\hp\UCMDB\UCMDBServer\content\adapters**.

Esta sección incluye los siguientes temas:

- "Configuración general" en la página 190
- "Configuración avanzada" en la página 190
- "Configuración de Hibernate" en la página 191
- "Configuración sencilla" en la página 191

Configuración general

- **adapter.conf**. El archivo de configuración del adaptador. Para obtener más información, consulte "Archivo adapter.conf" en la página 191.

Configuración avanzada

- **orm.xml**. El archivo de asignación relacional de objetos en el que asigna entre los CIT de CMDB y las tablas de la base de datos. Para obtener más información, consulte "Archivo orm.xml" en la página 195.
- **reconciliation_types.txt**. Contiene las reglas que se utilizan para configurar los tipos de reconciliación. Para obtener más información, consulte "Archivo reconciliation_types.txt" en la página 207.
- **reconciliation_rules.txt**. Contiene las reglas de reconciliación. Para obtener más información, consulte "Archivo reconciliation_rules.txt (para compatibilidad con versiones anteriores)" en la página 208.
- **transformations.txt**. Archivo de transformaciones en el que se especifican los convertidores que se van a aplicar para convertir el valor de CMDB al valor de la base de datos, y viceversa. Para obtener más información, consulte "Archivo transformations.txt" en la página 211.

- **Discriminator.properties.** Este archivo asigna cada tipo de CI admitido a una lista separada por comas de posibles valores correspondientes. Para obtener más información, consulte "Archivo discriminator.properties" en la página 214.
- **Replication_config.txt.** Este archivo contiene una lista separada por comas de tipos de CI y relaciones, cuyas condiciones de propiedades se admiten en el complemento de replicación. Para obtener más información, consulte "Archivo replication_config.txt" en la página 215.
- **Fixed_values.txt.** Este archivo le permite configurar valores fijos para atributos específicos de ciertos CIT. Para obtener más información, consulte "Archivo fixed_values.txt" en la página 215.

Configuración de Hibernate

- **persistence.xml.** Se utiliza para reemplazar las configuraciones de Hibernate de serie. Para obtener más información, consulte "Archivo persistence.conf" en la página 212.

Configuración sencilla

- **simplifiedConfiguration.xml.** Archivo de configuración que reemplaza **orm.xml**, **transformations.txt** y **reconciliation_rules.txt** con menos capacidades. Para obtener más información, consulte "Archivo simplifiedConfiguration.xml" en la página 192.

Archivo adapter.conf

Este archivo contiene la configuración siguiente:

- **use.simplified.xml.config=false. true:** utiliza simplifiedConfiguration.xml.

Nota: El uso de este archivo significa que **orm.xml**, **transformations.txt** y **reconciliation_rules.txt** se reemplazan con menos capacidades.

- **dal.ids.chunk.size=300.** No cambie este valor.

- **dal.use.persistence.xml=false. true:** el adaptador lee la configuración de Hibernate de persistence.xml.

Nota: No se recomienda reemplazar la configuración de Hibernate.

Archivo simplifiedConfiguration.xml

Este archivo se usa para la asignación simple de clases de UCMDb a tablas de bases de datos. Para acceder a la plantilla para editar el archivo, desplácese a **Administración de adaptador > db-adapter > Archivos de configuración**.

Esta sección incluye los siguientes temas:

- "Plantilla del archivo simplifiedConfiguration.xml" en la página 192
- "Limitaciones" en la página 195

Plantilla del archivo simplifiedConfiguration.xml

La propiedad **CMDB-class-name** es el tipo multinodo (el nodo al que los CIT federados se conectan en el TQL):

```
<?xml version="1.0" encoding="UTF-8"?>
<generic-DB-adapter-config xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="../META-CONF/simplifiedConfiguration.xsd">
  <CMDB-class CMDB-class-name="node" default-table-name="[table_name]">
 <primary-key column-name="[column_name]"/>
  </CMDB-class>
</generic-DB-adapter-config>
```

reconciliation-by-two-nodes. La reconciliación se puede realizar usando uno o dos nodos. En este ejemplo de caso, la reconciliación usa dos nodos.

connected-node-CMDB-class-name. El segundo tipo de clase que se necesita en el TQL de reconciliación.

CMDB-link-type. El tipo de relación que se necesita en el TQL de reconciliación.

link-direction. La dirección de la relación del TQL de reconciliación (desde node a ip_address o desde ip_address a node):

```
<reconciliation-by-two-nodes connected-node-CMDB-class-name="ip_address"
CMDB-link-type="containment" link-direction="main-to-connected">
```

La expresión de reconciliación se realiza en la forma de OR y cada OR incluye AND.

is-ordered. Determina si la reconciliación se realiza en forma ordenada o con una comparación OR.

```
<or is-ordered="true">
```

Si la propiedad de reconciliación se recupera desde la clase principal (el multinodo), utilice la etiqueta **attribute**, en caso contrario, utilice la etiqueta **connected-node-attribute**.

ignore-case. true: cuando los datos del modelo de clase de UCMDB se comparan con los datos del RDBMS, no se distingue entre mayúsculas y minúsculas:

```
<attribute CMDB-attribute-name="name"
column-name="[column_name]" ignore-case="true"/>
```

El nombre de columna es el nombre de la columna de la clave externa (la columna con valores que apuntan a la columna de la clave principal multinodo).

Si la columna de la clave principal está compuesta por varias columnas, es preciso que haya varias columnas de claves externas, una para cada columna clave principal.

```
<foreign-primary-key column-name="[column_name]"
CMDB-class-primary-key-column="[column_name]"/>
```

Si hay pocas columnas de claves principales, duplique esta columna.

```
<primary-key column-name="[column_name]"/>
```

Las propiedades **from-CMDB-converter** y **to-CMDB-converter** son clases Java que implementan las interfaces siguientes:

- ▶ `com.mercury.topaz.fcldb.adapters.dbAdapter.dal.transform.FcldbDalTransformerFromExternalDB`
- ▶ `com.mercury.topaz.fcldb.adapters.dbAdapter.dal.transform.FcldbDalTransformerToExternalDB`

Utilice estos convertidores si el valor de CMDB y de la base de datos no son los mismos. Por ejemplo, el nombre del nodo de CMDB tiene el sufijo `mer.com`.

En este ejemplo, `GenericEnumTransformer` se usa para convertir el enumerador de acuerdo con el archivo XML que se escribe dentro del paréntesis (**generic-enum-transformer-example.xml**):

```
<attribute CMDB-attribute-name="[CMDB_attribute_name]"
column-name="[column_name]"
from-CMDB-converter="com.mercury.topaz.fcldb.adapters.dbAdapter.dal.transform.i
mpl.GenericEnumTransformer(generic-enum-transformer-example.xml)"
to-CMDB-converter="com.mercury.topaz.fcldb.adapters.dbAdapter.dal.transform.impl.
GenericEnumTransformer(generic-enum-transformer-example.xml)"/>
  <attribute CMDB-attribute-name="[CMDB_attribute_name]"
column-name="[column_name]"/>
  <attribute CMDB-attribute-name="[CMDB_attribute_name]"
column-name="[column_name]"/>
</class>
</generic-DB-adapter-config>
```


Limitaciones

- Se puede usar para asignar solo consultas TQL de un nodo (en el origen de la base de datos). Por ejemplo, puede ejecutar un `node > ticket` y una consulta TQL `ticket`. Para llevar la jerarquía de nodos desde la base de datos, debe usar el archivo **orm.xml** avanzado.
- Solo se admiten las relaciones uno-a-varios. Por ejemplo, puede llevar uno o más tickets en cada nodo. No puede llevar tickets que pertenecen a más de un nodo.
- No puede conectar la misma clase a tipos diferentes de CIT de CMDB. Por ejemplo, si define que `ticket` está conectado a `node`, no puede conectarse también a `application`.

Archivo orm.xml

Este archivo se usa para asignar CIT de UCMDb a las tablas de bases de datos.

En el directorio `C:\hp\UCMDB\UCMDBServer\runtime\fcmdb\CodeBase\GenericDBAdapter\META-INF\META-INF` se encuentra una plantilla que se utiliza para crear un nuevo archivo.

Para editar el archivo XML en un adaptador desplegado, desplácese a **Administración de adaptador > db-adapter > Archivos de configuración**.

Esta sección incluye los siguientes temas:

- "Plantilla del archivo orm.xml" en la página 196
- "Varios archivos ORM" en la página 199
- "Convenciones de nomenclatura" en la página 199
- "Uso de instrucciones SQL integradas en lugar de nombres de tablas" en la página 200
- "Esquema orm.xml" en la página 201

Plantilla del archivo orm.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<entity-mappings xmlns="http://java.sun.com/xml/ns/persistence/orm" xmlns:xsi="http://
www.w3.org/2001/XMLSchema-instance" version="1.0" xsi:schemaLocation="http://
java.sun.com/xml/ns/persistence/orm http://java.sun.com/xml/ns/persistence/
orm_1_0.xsd">
  <description>Generic DB adapter orm</description>
```

No cambie el nombre del paquete.

```
<package>generic_db_adapter</package>
```

entity. El nombre del CIT de CMDB. Esta es la entidad multinodo.

Asegúrese de que **class** incluye un prefijo **generic_db_adapter**.

```
<entity class="generic_db_adapter.node">
  <table name="[table_name]"/>
```

Utilice una tabla secundaria si la entidad está asignada a más de una tabla.

```
<secondary-table name=""/>
<attributes>
```

Para la herencia de una única tabla con discriminador, utilice el código siguiente:

```
<inheritance strategy="SINGLE_TABLE"/>
<discriminator-value>node</discriminator-value>
<discriminator-column name="[column_name]"/>
```

Los atributos con la etiqueta **id** son las columnas de claves principales. Asegúrese de que la convención de nomenclatura para estas columnas de claves principales son **idX** (id1, id2, etc.) donde **X** es el índice de columnas de la clave principal.

```
<id name="id1">
```

Cambie solo el nombre de columna de la clave principal.

```
<column updatable="false" insertable="false" name="[column_name]"/>
<generated-value strategy="TABLE"/>
</id>
```

basic. Se utiliza para declarar los atributos de CMDB. Asegúrese de editar solo las propiedades **name** y **column_name**.

```
<basic name="name">
  <column updatable="false" insertable="false" name="[column_name]"/>
</basic>
```

Para la herencia de una única tabla con discriminador, asigne las clases ampliadas de la forma siguiente:

```
<entity name="[cmdb_class_name]" class="generic_db_adapter.nt" name="nt">
  <discriminator-value>nt</discriminator-value>
  <attributes/>
</entity>
<entity class="generic_db_adapter.unix" name="unix">
  <discriminator-value>unix</discriminator-value>
  <attributes/>
</entity>
<entity name="[CMDB_class_name]"
class="generic_db_adapter.[CMDB[cmdb_class_name]]">
  <table name="[default_table_name]"/>
  <secondary-table name=""/>
  <attributes>
 <id name="id1">
 <column updatable="false" insertable="false" name="[column_name]"/>
 <generated-value strategy="TABLE"/>
 </id>
 <id name="id2">
 <column updatable="false" insertable="false" name="[column_name]"/>
 <generated-value strategy="TABLE"/>
 </id>
 <id name="id3">
 <column updatable="false" insertable="false" name="[column_name]"/>
 <generated-value strategy="TABLE"/>
 </id>
```

En el ejemplo siguiente se muestra un nombre de atributo de CMDB sin prefijo:

```
<basic name="[CMDB_attribute_name]">
  <column updatable="false" insertable="false" name="[column_name]"/>
</basic>
<basic name="[CMDB_attribute_name]">
  <column updatable="false" insertable="false" name="[column_name]"/>
</basic>
<basic name="[CMDB_attribute_name]">
  <column updatable="false" insertable="false" name="[column_name]"/>
</basic>
</attributes>
</entity>
```

Esta es la entidad de relación. La convención de nomenclatura es **end1Type_linkType_end2Type**. En este ejemplo **end1Type** es **node** y el **linkType** es **composition**.

```
<entity name="node_composition_[CMDB_class_name]"
class="generic_db_adapter.node_composition_[CMDB_class_name]">
  <table name="[default_table_name]"/>
  <attributes>
 <id name="id1">
 <column updatable="false" insertable="false" name="[column_name]"/>
 <generated-value strategy="TABLE"/>
 </id>
```

La entidad de destino es la entidad a la que está apuntando esta propiedad. En este ejemplo, **end1** se asigna a la entidad **node**.

many-to-one. Varias relaciones se pueden conectar a un nodo.

join-column. La columna que contiene los ID **end1** (ID de entidades de destino).

referenced-column-name. El nombre de columna en la entidad de destino (**node**) que contiene los ID que se usan en la columna de unión.

```
<many-to-one target-entity="node" name="end1">
  <join-column updatable="false" insertable="false"
referenced-column-name="[column_name]" name="[column_name]"/>
</many-to-one>
```

one-to-one. Una relación se puede conectar a una [**CMDB_class_name**].

```
<one-to-one target-entity="[CMDB_class_name]" name="end2">
  <join-column updatable="false" insertable="false"
referenced-column-name="" name="[column_name]"/>
</one-to-one>
</attributes>
</entity>
</entity-mappings>
```

Varios archivos ORM

Se admiten varios archivos de asignación. Cada archivo de asignación debe finalizar con **orm.xml**. Todos los archivos de asignación deberían colocarse debajo de la carpeta META-INF del adaptador.

Convenciones de nomenclatura

- En cada entidad, la propiedad de clase debe coincidir con la propiedad de nombre con el prefijo **generic_db_adapter**.
- Las columnas de claves principales deben tomar los nombres del formulario **idX** donde **X = 1, 2, ...**, de acuerdo con el número de claves principales de la table.
- Los nombres de atributos deben coincidir con los nombres de atributos de la clase, distinguiendo mayúsculas y minúsculas.
- El nombre de la relación toma la forma de **end1Type_linkType_end2Type**.
- Los CIT de CMDB, que también son palabras reservadas de Java, deben llevar el prefijo **gdba_**. Por ejemplo, para el CIT de CMDB **goto**, la entidad ORM debe llamarse **gdba_goto**.

Uso de instrucciones SQL integradas en lugar de nombres de tablas

Puede asignar entidades en cláusulas `select` integradas en lugar de en tablas de bases de datos. Es el equivalente a definir una vista en la base de datos y a asignar una entidad en esta vista. Por ejemplo:

```
<entity class="generic_db_adapter.node">
  <table name="(select d.id as id1, d.name as name , d.os as host_os from
Device d)"/>
```

En este ejemplo, los atributos de nodo deberían asignarse a las columnas `id1`, `name` y `host_os`, en lugar de `id`, `name` y `os`.

Se aplican las siguientes limitaciones:

- ▶ La instrucción SQL integrada está disponible solo cuando se usa Hibernate como proveedor de JPA.
- ▶ Es obligatorio el uso de corchetes redondos en torno a la cláusula `select` de SQL integrada.
- ▶ El elemento `<schema>` no debería estar presente en el archivo `orm.xml`. En el caso de Microsoft SQL Server 2005, significa que todos los nombres de tablas deberían llevar el prefijo `dbo.`, en lugar de definir las globalmente con `<schema>dbo</schema>`.

Esquema orm.xml

En la tabla siguiente se explican los elementos comunes del archivo **orm.xml**. El esquema completo se puede encontrar en http://java.sun.com/xml/ns/persistence/orm_1_0.xsd. La lista no es completa y sobre todo explica el comportamiento específico del API de persistencia Java estándar para el adaptador de bases de datos genéricos.

Elemento		Atributos
Nombre y ruta	Descripción	
entity-mappings	El elemento raíz del documento de asignación de la entidad. Este elemento debe ser exactamente el mismo que el dado en los archivos de ejemplo GDBA.	
description (entity-mappings)	Una descripción libre del documento de asignación de la entidad. Opcional.	

Elemento		Atributos
Nombre y ruta	Descripción	
package (entity-mappings)	El nombre del paquete Java que contendrá las clases de asignación. Siempre debería contener el texto <code>generic_db_adapter</code> .	<p>Nombre: name</p> <p>Descripción: El nombre del tipo de CI de UCMDB al que está asignada la entidad. Si esta entidad se asigna a un vínculo de CMDB, el nombre de la entidad debería tener el formato <code><end_1>_<link_name>_<end_2></code>. Por ejemplo, <code>node_composition_cpu</code> define una entidad que se asignará al vínculo de composición entre un nodo y un CPU. Si el nombre del tipo de CI es el mismo que el nombre de la clase Java sin el prefijo del paquete, este campo se puede omitir.</p> <p>Se requiere: Opcional</p> <p>Tipo: Cadena</p>
		<p>Nombre: class</p> <p>Descripción: El nombre completo de la clase Java que se creará para esta entidad de la base de datos. El nombre del paquete de la clase Java debería ser el mismo que el nombre dado en el elemento <code>package</code>. Puede no utilizar palabras reservadas Java, como <code>interface</code> o <code>switch</code>, como nombre de clase. Por el contrario, agregue el prefijo <code>gdba_</code> al nombre (por tanto <code>interface</code> será <code>generic_db_adapter.gdba_interface</code>).</p> <p>Se requiere: Requerido</p> <p>Tipo: Cadena</p>

Elemento		Atributos
Nombre y ruta	Descripción	
table (entity-mappings > entity)	Este elemento define la tabla principal de la entidad de la base de datos. Solo puede aparecer una vez. Requerido.	<p>Nombre: name</p> <p>Descripción: El nombre de la tabla principal. Si el nombre de la tabla no contiene el esquema al que pertenece, la tabla se buscará solo en el esquema del usuario que se usó para crear el punto de integración. También puede ser cualquier instrucción SELECT válida. Si es una instrucción SELECT, debe ir entre paréntesis.</p> <p>Se requiere: Requerido</p> <p>Tipo: Cadena</p>
secondary-table (entity-mappings > entity)	Este elemento se puede usar para definir una tabla secundaria para la entidad de la base de datos. Esta tabla debe estar conectada a la tabla principal con una relación uno-a-uno. Puede definir más de una tabla secundaria. Opcional.	<p>Nombre: name</p> <p>Descripción: El nombre de la tabla secundaria. Si el nombre de la tabla no contiene el esquema al que pertenece, la tabla se buscará solo en el esquema del usuario que se usó para crear el punto de integración. También puede ser cualquier instrucción SELECT válida. Si es una instrucción SELECT, debe ir entre paréntesis.</p> <p>Se requiere: Requerido</p> <p>Tipo: Cadena</p>

Elemento		Atributos
Nombre y ruta	Descripción	
primary-key-join-column (entity-mappings > entity > secondary-table)	Si la tabla secundaria y la tabla principal no están conectadas usando campos con el mismo nombre, este elemento define el nombre del campo de la clave principal en la tabla secundaria que necesita conectarse al campo de clave principal de la tabla principal.	<p>Nombre: name</p> <p>Descripción: El nombre del campo de la tabla principal en la tabla secundaria. Si este elemento no existe, se asume que el campo de clave principal tiene el mismo nombre que el campo de la clave principal de la tabla principal.</p> <p>Se requiere: Opcional</p> <p>Tipo: Cadena</p>
inheritance (entity-mappings > entity)	Si la entidad actual es la entidad de primer nivel de una familia de entidades de bases de datos, utilice este elemento para marcarlo como tal. Opcional.	<p>Nombre: strategy</p> <p>Descripción: Define la forma que se implementa la herencia en la base de datos.</p> <p>Se requiere: Requerido</p> <p>Tipo: Uno de los valores siguientes:</p> <ul style="list-style-type: none"> ▶ SINGLE_TABLE – Esta entidad y todas las entidades de segundo nivel existen en la misma tabla. ▶ JOINED – Las entidades de segundo nivel son tablas unidas. ▶ TABLE_PER_CLASS – Cada entidad está completamente definida en una tabla separada.
discriminator-column (entity-mappings > entity)	Si la herencia es de tipo SINGLE_TABLE, este elemento se usa para definir el nombre del campo usado para determinar el tipo de entidad para cada fila.	<p>Nombre: name</p> <p>Descripción: El nombre de la columna discriminador.</p> <p>Se requiere: Requerido</p> <p>Tipo: Cadena</p>

Elemento		Atributos
Nombre y ruta	Descripción	
discriminator-value (entity-mappings > entity)	Este elemento define el tipo de entidad específica en el árbol de herencia. Este nombre necesita ser el mismo que el nombre definido en el archivo discriminator.properties para el grupo de valor de este tipo de entidad específica.	
attributes (entity-mappings > entity)	El elemento raíz de todas las asignaciones de atributos para una entidad.	
id (entity-mappings > entity attributes)	Este elemento define el campo de clave para la entidad. Debe haber por lo menos un campo de ID definido. Si existe más de un elemento de ID, sus campos crean una clave compuesta para la entidad. Debería intentar y evitar claves compuestas para las entidades de CI (no para vínculos).	<p>Nombre: name</p> <p>Descripción: Una cadena de tipo idX, donde X es un número entre 1 y 9. El primer ID debería marcarse como id1, el segundo como id2 y así sucesivamente. NO es el nombre del atributo de clave de UCMDB.</p> <p>Se requiere: Requerido</p> <p>Tipo: Cadena</p>
basic (entity-mappings > entity attributes)	Este elemento define una asignación entre un campo de la tabla, que no forma parte de la clave principal de la tabla, y un atributo UCMDB.	<p>Nombre: name</p> <p>Descripción: El nombre del atributo de UCMDB para el que se asigna el campo. Este atributo debe existir en el CI de UCMDB al que está asignada la entidad actual.</p> <p>Se requiere: Requerido</p> <p>Tipo: Cadena</p>

Elemento		Atributos
Nombre y ruta	Descripción	
column (entity-mappings > entity > attributes > id -O BIEN- (entity-mappings > entity > attributes > basic)	Define el nombre de la columna de la tabla para la asignación básica o un campo de ID.	Nombre: name Descripción: El nombre del campo. Se requiere: Requerido Tipo: Cadena
		Nombre: tabla Descripción: El nombre de la tabla al que pertenece el campo. Esto debe ser la tabla principal o bien una de las tablas secundarias definidas para la entidad. Si se omite este atributo, se asume que el campo pertenece a la tabla principal. Se requiere: Opcional Tipo: Cadena
one-to-one (entity-mappings > entity > attributes)	Define una columna cuyo valor está en otra tabla, y las dos tablas se conectan usando una relación uno-a-uno. Este elemento solo se admite para asignaciones de entidades de vínculo y no para los otros tipos de CI. Esta es la única forma de definir una asignación entre una tabla y un vínculo de UCMDB.	Nombre: name Descripción: Cuál de los dos extremos representa este campo. Se requiere: Requerido Tipo: Bien end1 o end2
		Nombre: target-entity Descripción: El nombre de la entidad a la que se refiere el extremo. Se requiere: Requerido Tipo: Uno de los nombres de entidad definidos en el documento de asignación de entidades

Elemento		Atributos
Nombre y ruta	Descripción	
join-column (entity-mappings > entity attributes > one-to-one)	Define la forma de unir la entidad de destino definida en el elemento uno-a-uno de primer nivel y la entidad actual.	Nombre: name Descripción: El nombre del campo de la tabla actual que se usará para realizar la unión uno-a-uno. Se requiere: Requerido Tipo: Cadena
		Nombre: name Descripción: El nombre de un campo en la entidad conjunta mediante el cual se realiza la unión. Si este atributo se omite, asume que la tabla unida tiene una columna con el mismo nombre que el campo definido en el atributo de nombre. Se requiere: Opcional Tipo: Cadena

Archivo reconciliation_types.txt

Este archivo se utiliza para configurar los tipos de reconciliación.

Cada fila del archivo representa un CIT de CMDB que se conecta a un CIT de base de datos federado en la consulta TQL.

Archivo reconciliation_rules.txt (para compatibilidad con versiones anteriores)

Este archivo se usa para configurar las reglas de reconciliación si desea ejecutar la reconciliación cuando se configura DBMappingEngine en el adaptador. Si no usa DBMappingEngine, se utiliza el mecanismo de reconciliación UC MDB genérico y no es preciso configurar este archivo.

Cada fila del archivo representa una regla. Por ejemplo:

```
multinode[node] expression[^node.name OR ip_address.name] end1_type[node]
end2_type[ip_address] link_type[containment]
```

El multinodo se llena con el nombre del multinodo (el CIT de CMDB que está conectado al CIT de la base de datos federada en el TQL).

Esta expresión incluye la lógica que decide si dos multinodos son iguales (un multinodo en el CMDB y el otro en el origen de la base de datos).

La expresión está compuesta de OR o AND.

La convención concerniente a los nombres de atributos en la parte de expresión es [className].[attributeName]. Por ejemplo, attributeName en la clase ip_address se escribe ip_address.name.

Para una correspondencia ordenada (si la primera subexpresión OR devuelve una respuesta indicando que los multinodos no son iguales, no se compara la segunda subexpresión OR), utilice expresión ordenada en lugar de expresión.

Para ignorar la distinción de mayúsculas y minúsculas durante una comparación, utilice el signo de control (^).

Los parámetros end1_type, end2_type y link_type solo se usan si el TQL de reconciliación contiene dos nodos y no solo un multinodo. En este caso, el TQL de reconciliación es end1_type > (link_type) > end2_type.

No es preciso agregar el diseño relevante cuando se toma de la expresión.

Tipos de reglas de reconciliación

Las reglas de reconciliación toman la forma de condiciones OR y AND.

Puede definir estas reglas en varios nodos diferentes (por ejemplo, el nodo se identifica por name from node AND/OR name from ip_address).

Las opciones siguientes encuentran una correspondencia:

- ▶ **Correspondencia ordenada.** La expresión de reconciliación se lee de izquierda a derecha. Dos subexpresiones OR se consideran iguales si tienen valores y son iguales. Dos subexpresiones OR se consideran no iguales si ambos tienen valores y no son iguales. Para cualquier otro caso no hay decisión y se busca la igualdad en la siguiente subexpresión OR.
name from node OR from ip_address. Si tanto CMDB como el origen de datos incluyen name y son iguales, los nodos se consideran iguales. Si ambos incluyen name pero no son iguales, los nodos se consideran que no son iguales sin probar el name de ip_address. Si el name of node falta en CMDB o en el origen de datos, se comprueba el name of ip_address.
- ▶ **Correspondencia regular.** Si hay igualdad en una de las expresiones OR, tanto el CMDB y el origen de datos se consideran iguales.
name from node OR from ip_address. Si no hay correspondencia en name of node, name of ip_address se comprueba por igualdad.

En las reconciliaciones complejas, donde se modela la entidad de reconciliación en el modelo de clase con varios CIT con relaciones (como nodo), la asignación de un nodo de superconjunto incluye todos los atributos relevantes de todos los CIT modelados.

Nota: Como resultado, existe una limitación de que todos los atributos de reconciliación en el origen de datos deberían residir en tablas que comparten la misma clave principal.

Otra limitación indica que el TQL de reconciliación no debería tener más de dos nodos. Por ejemplo, el TQL node > ticket tiene un nodo en el CMDB y un ticket en el origen de datos.

Para reconciliar los resultados, `name` debe recuperarse desde el nodo o de `ip_address`.

Si el `name` del CMDB está en formato de `*.m.com`, se puede usar un convertidor de CMDB en la base de datos federada, y viceversa, para convertir estos valores.

Se usa la columna `node_id` de la tabla del ticket de la base de datos para conectar entre las entidades (la asociación definida también se puede realizar en una tabla de nodo):

DB Node		DB IP_Address	
PK	node_id	PK	ip_id
	name		name

DB Ticket	
PK	ticket_id
	node_id

Nota: Las tres tablas deben formar parte del origen del RDBMS federado y no de la base de datos de CMDB.

Archivo **transformations.txt**

Este archivo contiene todas las definiciones del convertidor.

El formato es que cada línea contiene una nueva definición.

Plantilla del archivo transformations.xml

```
entity[[CMDB_class_name]] attribute[[CMDB_attribute_name]]
to_DB_class[com.mercury.topaz.fcldb.adapters.dbAdapter.dal.
transform.impl.GenericEnumTransformer(generic-enum-transformer-example.xml)]
from_DB_class[com.mercury.topaz.fcldb.adapters.dbAdapter.dal.transform.impl.
GenericEnumTransformer(generic-enum-transformer-example.xml)]
```

entity. El nombre de entidad tal como aparece en el archivo orm.xml.

attribute. El nombre de atributo tal como aparece en el archivo orm.xml.

to_DB_class. El nombre completo de una clase que implementa la interfaz **com.mercury.topaz.fcldb.adapters.dbAdapter.dal.transform.FcldbDalTransformerToExternalDB**. Los elementos entre paréntesis se incluyen en este constructor de clase. Utilice este convertidor para transformar valores de CMDB en valores de base de datos, por ejemplo, para anexar el sufijo **.com** a cada nombre de nodo.

from_DB_class. El nombre completo de una clase que implementa la interfaz **com.mercury.topaz.fcldb.adapters.dbAdapter.dal.transform.FcldbDalTransformerFromExternalDB**. Los elementos entre paréntesis se incluyen en este constructor de clase. Utilice este convertidor para transformar valores de base de datos en valores CMDB, por ejemplo, para anexar el sufijo **.com** a cada nombre de nodo.

Para obtener más información, consulte "Convertidores de serie" en la página 216.

Archivo **persistence.conf**

Este archivo se usa para reemplazar la configuración predeterminada de Hibernate y para agregar soporte para tipos de bases de datos que no son de serie (los tipos de bases de datos de serie son Oracle Server, Microsoft MSSQL Server y MySQL).

Si necesita admitir un nuevo tipo de base de datos, asegúrese de que proporciona un proveedor de grupos de conexión (el valor predeterminado es `c3p0`) y un controlador JDBC para su base de datos (ponga los archivos `*.jar` en la carpeta del adaptador).

Para ver todos los valores disponibles de Hibernate que se pueden cambiar, consulte la clase **`org.hibernate.cfg.Environment`**.

Ejemplo del archivo persistence.xml:

```

<persistence xmlns="http://java.sun.com/xml/ns/persistence" xmlns:xsi="http://
www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://java.sun.com/
xml/ns/persistence
http://java.sun.com/xml/ns/persistence/persistence_1_0.xsd" version="1.0">
  <!-- Don't change this value -->
  <persistence-unit name="GenericDBAdapter">
 <properties>
 <!-- Don't change this value -->
 <property name="hibernate.archive.autodetection" value="class, hbm"/>
 <!--The driver class name/-->
 <property name="hibernate.connection.driver_class"
value="com.mercury.jdbc.MercOracleDriver"/>
 <!--The connection url/-->
 <property name="hibernate.connection.url" value="jdbc:mercury:oracle://
artist:1521;sid=cmdb2"/>
 <!--DB login credentials/-->
 <property name="hibernate.connection.username" value="CMDB"/>
 <property name="hibernate.connection.password" value="CMDB"/>
 <!--connection pool properties/-->
 <property name="hibernate.c3p0.min_size" value="5"/>
 <property name="hibernate.c3p0.max_size" value="20"/>
 <property name="hibernate.c3p0.timeout" value="300"/>
 <property name="hibernate.c3p0.max_statements" value="50"/>
 <property name="hibernate.c3p0.idle_test_period" value="3000"/>
 <!--The dialect to use-->
 <property name="hibernate.dialect"
value="org.hibernate.dialect.OracleDialect"/>
 </properties>
  </persistence-unit>
</persistence>

```

Archivo **discriminator.properties**

Este archivo asigna cada tipo de CI admitido (que también se usa como un valor de discriminador en orm.xml) a una lista separada por comas de posibles valores correspondientes de la columna discriminador.

Si el adaptador que está creando usa capacidades de discriminador, debe definir todos los valores de discriminador en el archivo **discriminator.properties**.

Ejemplo de asignación del discriminador:

El archivo **discriminator.properties** incluye el código siguiente:

```
node=10001, 10005,10010,10011,10012
nt=10002,10003
unix=10004,10006,10008
```

El archivo orm.xml incluye el código siguiente:

```
<entity class="generic_db_adapter.node" >
  <table name="[table_name]"/>
  ...
  <inheritance strategy="SINGLE_TABLE"/>
  <discriminator-value>node</discriminator-value>
  <discriminator-column name="[discriminator_column]"/>
  ...
</entity>
<entity class="generic_db_adapter.nt" name="nt">
  <discriminator-value>nt</discriminator-value>
  <attributes/>
</entity>
<entity class="generic_db_adapter.unix" name="unix">
  <discriminator-value>unix</discriminator-value>
  <attributes/>
</entity>
```

El atributo [discriminator_column] se calcula de la forma siguiente:

- ▶ La columna discriminador de la tabla correspondiente contiene 10002 en una determinada entrada. La entrada se asigna en el CIT **nt**.
- ▶ La columna discriminador de la tabla correspondiente contiene 10006 en una determinada entrada. La entrada se asigna en el CIT **unix**.
- ▶ La columna discriminador de la tabla correspondiente contiene 10010 en una determinada entrada. La entrada se asigna en el CIT **node**.

Obsérvese que el CIT **node** también es el elemento de primer nivel de **nt** y **unix**.

Archivo replication_config.txt

Este archivo contiene una lista separada por comas de tipos de CI y relaciones, cuyas condiciones de propiedades se admiten en el complemento de replicación. Para obtener más información, consulte "Complementos" en la página 220.

Archivo fixed_values.txt

Este archivo le permite configurar valores fijos para atributos específicos de ciertos CIT. De esta forma, a cada uno de estos atributos se le puede asignar un valor fijo que no está almacenado en la base de datos.

El archivo debería contener cero o más entradas del formato siguiente:

```
entity[<entityName>] attribute[<attributeName>] value[<value>]
```

Por ejemplo:

```
entity[ip_address] attribute[ip_domain] value[DefaultDomain]
```

Convertidores de serie

Puede usar los siguientes convertidores (transformadores) para convertir consultas federadas y trabajos de replicación a y desde datos de base de datos.

Esta sección incluye los siguientes temas:

- "Convertidor enum-transformer" en la página 216
- "Convertidor SuffixTransformer" en la página 218
- "Convertidor PrefixTransformer" en la página 219
- "Convertidor BytesToStringTransformer" en la página 219

Convertidor enum-transformer

Este convertidor usa un archivo XML que se le incluye como parámetro de entrada.

El archivo XML asigna entre valores de CMDB codificados de forma rígida y valores de base de datos (enums). Si uno de los valores no existe, puede optar por devolver el mismo valor, devolver un valor nulo o lanzar una excepción.

Utilice un archivo de asignación XML para cada atributo de entidad.

Nota: Este convertidor se puede usar para los campos `to_DB_class` y `from_DB_class` del archivo **transformations.txt**.

Ejemplo de XSD del archivo de entrada:

```

<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified"
attributeFormDefault="unqualified">
  <xs:element name="enum-transformer">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="value" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute name="DB-type" use="required">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="integer"/>
 <xs:enumeration value="long"/>
 <xs:enumeration value="float"/>
 <xs:enumeration value="double"/>
 <xs:enumeration value="boolean"/>
 <xs:enumeration value="string"/>
 <xs:enumeration value="date"/>
 <xs:enumeration value="xml"/>
 <xs:enumeration value="bytes"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="CMDDB-type" use="required">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="integer"/>
 <xs:enumeration value="long"/>
 <xs:enumeration value="float"/>
 <xs:enumeration value="double"/>
 <xs:enumeration value="boolean"/>
 <xs:enumeration value="string"/>
 <xs:enumeration value="date"/>
 <xs:enumeration value="xml"/>
 <xs:enumeration value="bytes"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="non-existing-value-action" use="required">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="return-null"/>
 <xs:enumeration value="return-original"/>
 <xs:enumeration value="throw-exception"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:complexType>
  </xs:element>

```

```
 </xs:simpleType>
 </xs:attribute>
 </xs:complexType>
  </xs:element>
  <xs:element name="value">
 <xs:complexType>
 <xs:attribute name="CMDB-value" type="xs:string" use="required"/>
 <xs:attribute name="external-DB-value" type="xs:string" use="required"/>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

Ejemplo de conversión de un valor 'sys' en un valor 'System':

En este ejemplo, el valor sys de CMDB se transforma en un valor System en la base de datos federada y el valor System de la base de datos federada se transforma en el valor sys en CMDB.

Si el valor no existe en el archivo XML (por ejemplo, la cadena demo), el convertidor devuelve el mismo valor de entrada que recibe.

```
<enum-transformer CMDB-type="string" DB-type="string" non-existing-value-action="return-original"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLocation="..../
META-CONF/generic-enum-transformer.xsd">
  <value CMDB-value="sys" external-DB-value="System"/>
</enum-transformer>
```

Convertidor SuffixTransformer

Este convertidor se usa para agregar o suprimir sufijos desde el valor de CMDB o el de origen de la base de datos federada.

Hay dos implementaciones:

- ▶ **com.mercury.topaz.fcmbd.adapters.dbAdapter.dal.transform.impl.AdapterT oCmdbAddSuffixTransformer.** Agrega el sufijo (dado como entrada) al convertir un valor de base de datos federada en un valor de CMDB y suprime el sufijo al convertir del valor de CMDB en un valor de la base de datos federada.

- **com.mercury.topaz.fcldb.adapters.dbAdapter.dal.transform.impl.AdapterToCmdbRemoveSuffixTransformer.** Suprime el sufijo (dado como entrada) al convertir un valor de base de datos federada en un valor de CMDB y agrega el sufijo al convertir del valor de CMDB en un valor de la base de datos federada.

Convertidor PrefixTransformer

Este convertidor se usa para agregar o suprimir un prefijo desde el valor de CMDB o el de origen de la base de datos federada.

Hay dos implementaciones:

- **com.mercury.topaz.fcldb.adapters.dbAdapter.dal.transform.impl.AdapterToCmdbAddPrefixTransformer.** Agrega el prefijo (dado como entrada) al convertir un valor de base de datos federada en un valor de CMDB y suprime el prefijo al convertir del valor de CMDB en un valor de la base de datos federada.
- **com.mercury.topaz.fcldb.adapters.dbAdapter.dal.transform.impl.AdapterToCmdbRemovePrefixTransformer.** Suprime el prefijo (dado como entrada) al convertir un valor de base de datos federada en un valor de CMDB y agrega el prefijo al convertir del valor de CMDB en un valor de la base de datos federada.

Convertidor BytesToStringTransformer

Este convertidor se utiliza para convertir matrices de bytes en el CMDB en su representación de cadena del origen de la base de datos federada.

El convertidor es:

com.mercury.topaz.fcldb.adapters.dbAdapter.dal.transform.impl.CmdbToAdapterBytesToStringTransformer.

Complementos

El adaptador de la base de datos genérica admite los complementos siguientes:

- Un complemento opcional para la completa sincronización de topología.
- Un complemento opcional para sincronizar los campos en la topología. Si no se implementa ningún complemento para sincronizar los cambios, es posible realizar una sincronización diferencial, pero dicha sincronización será en realidad una sincronización completa.
- Un complemento opcional para sincronizar el diseño.
- Se requiere un complemento opcional para recuperar las consultas admitidas para sincronización. Si este complemento no se define, se devuelven todos los nombres TQL.
- Un complemento interno, opcional para cambiar la definición TQL y el resultado TQL.
- Un complemento interno, opcional para cambiar la petición de diseño y el resultado de los CI.
- Un complemento interno, opcional para cambiar la petición de diseño y el resultado de las relaciones.

Para obtener más información acerca de implementar y desplegar complementos, consulte "Implementación de un complemento" en la página 164.

Ejemplos de configuración

En esta sección se dan ejemplos de configuraciones.

Esta sección incluye los siguientes temas:

- "Caso de uso" en la página 221
- "Reconciliación de un único nodo" en la página 222
- "Reconciliación de dos nodos" en la página 224
- "Uso de una clave principal que contiene más de una columna" en la página 228
- "Uso de transformaciones" en la página 230

Caso de uso

Caso de uso. Un TQL es:

```
node > (composition) > card
```

donde:

node es la entidad de CMDB

card es la entidad de origen de la base de datos federada

composition es la relación entre ellas

El ejemplo se ejecuta en la base de datos ED. Los ED nodes se almacenan en la tabla Device y card se almacena en la tabla hwCards. En los ejemplos siguientes, card siempre se asigna de la misma forma.

Reconciliación de un único nodo

En este ejemplo la reconciliación se ejecuta en la propiedad name.

Definición simplificada

La reconciliación se realiza por node y se resalta con la etiqueta especial **CMDB-class**.

```
<?xml version="1.0" encoding="UTF-8"?>
<generic-DB-adapter-config xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="../META-CONF/simplifiedConfiguration.xsd">
  <CMDB-class CMDB-class-name="node" default-table-name="Device">
 <primary-key column-name="Device_ID"/>
 <reconciliation-by-single-node>
 <or>
 <attribute CMDB-attribute-name="name" column-name="Device_Name"/>
 </or>
 </reconciliation-by-single-node>
  </CMDB-class>
  <class CMDB-class-name="card" default-table-name="hwCards"
connected-CMDB-class-name="node" link-class-name="composition">
 <foreign-primary-key column-name="Device_ID" CMDB-class-primary-key-column="Device_ID"/>
 <primary-key column-name="hwCards_Seq"/>
 <attribute CMDB-attribute-name="card_class" column-name="hwCardClass"/>
 <attribute CMDB-attribute-name="card_vendor" column-name="hwCardVendor"/>
 <attribute CMDB-attribute-name="card_name" column-name="hwCardName"/>
  </class>
</generic-DB-adapter-config>
```

Definición avanzada

Archivo orm.xml

Preste atención a la adición de la asignación de relaciones.

Para obtener información detallada, consulte la sección de definición en "Archivo orm.xml" en la página 195.

Ejemplo del archivo orm.xml:

```
<?xml version="1.0" encoding="UTF-8"?>
<entity-mappings xmlns="http://java.sun.com/xml/ns/persistence/orm" xmlns:xsi="http://
www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://java.sun.com/xml/ns/
persistence/orm http://java.sun.com/xml/ns/persistence/orm_1_0.xsd" version="1.0">
  <description>Generic DB adapter orm</description>
  <package>generic_db_adapter</package>
  <entity class="generic_db_adapter.node" >
 <table name="Device"/>
 <attributes>
 <id name="id1">
 <column name="Device_ID" insertable="false" updatable="false"/>
 <generated-value strategy="TABLE"/>
 </id>
 <basic name="name">
 <column name="Device_Name"/>
 </basic>
 </attributes>
  </entity>
  <entity class="generic_db_adapter.card" >
 <table name="hwCards"/>
 <attributes>
 <id name="id1">
 <column name="hwCards_Seq" insertable="false" updatable="false"/>
 <generated-value strategy="TABLE"/>
 </id>
 <basic name="card_class">
 <column name="hwCardClass" insertable="false" updatable="false"/>
 </basic>
 <basic name="card_vendor">
 <column name="hwCardVendor" insertable="false" updatable="false"/>
 </basic>
 <basic name="card_name">
 <column name="hwCardName" insertable="false" updatable="false"/>
 </basic>
 </attributes>
  </entity>
```

```
<entity class="generic_db_adapter.node_composition_card" >
  <table name="hwCards"/>
  <attributes>
 <id name="id1">
 <column name="hwCards_Seq" insertable="false" updatable="false"/>
 <generated-value strategy="TABLE"/>
 </id>
 <many-to-one name="end1" target-entity="node">
 <join-column name="Device_ID" insertable="false" updatable="false"/>
 </many-to-one>
 <one-to-one name="end2" target-entity="card">
 <join-column name="hwCards_Seq" referenced-column-name="hwCards_Seq"
insertable="false" updatable="false"/>
 </one-to-one>
  </attributes>
</entity>
</entity-mappings>
```

Archivo reconciliation_types.txt

Para obtener más información, consulte "Archivo reconciliation_types.txt" en la página 207.

```
node
```

Archivo reconciliation_rules.txt

Para obtener más información, consulte "Archivo reconciliation_rules.txt (para compatibilidad con versiones anteriores)" en la página 208.

```
multinode[node] expression[node.name]
```

Archivo transformation.txt

Este archivo sigue vacío ya que no es necesario convertir valores en este ejemplo.

Reconciliación de dos nodos

En este ejemplo, la reconciliación se calcula de acuerdo con la propiedad name de node y de ip_address con distintas variantes.

El TQL de reconciliación es **node > (containment) > ip_address**.

Definición simplificada

La reconciliación se realiza por name de node OR de ip_address:

```
<?xml version="1.0" encoding="UTF-8"?>
<generic-DB-adapter-config xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="../META-CONF/simplifiedConfiguration.xsd">
  <CMDB-class CMDB-class-name="node" default-table-name="Device">
 <primary-key column-name="Device_ID"/>
 <reconciliation-by-two-nodes connected-node-CMDB-class-name="ip_address"
CMDB-link-type="containment">
 <or>
 <attribute CMDB-attribute-name="name" column-name="Device_Name"/>
 <connected-node-attribute CMDB-attribute-name="name"
column-name="Device_PREFERREDIPAddress"/>
 </or>
 </reconciliation-by-two-nodes>
  </CMDB-class>
  <class CMDB-class-name="card" default-table-name="hwCards"
connected-CMDB-class-name="node" link-class-name="containment">
 <foreign-primary-key column-name="Device_ID" CMDB-class-primary-key-column="Device_ID"/>
 <primary-key column-name="hwCards_Seq"/>
 <attribute CMDB-attribute-name="card_class" column-name="hwCardClass"/>
 <attribute CMDB-attribute-name="card_vendor" column-name="hwCardVendor"/>
 <attribute CMDB-attribute-name="card_name" column-name="hwCardName"/>
  </class>
</generic-DB-adapter-config>
```

La reconciliación se realiza por name de node AND de ip_address:

```
<?xml version="1.0" encoding="UTF-8"?>
<generic-DB-adapter-config xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="../META-CONF/simplifiedConfiguration.xsd">
  <CMDB-class CMDB-class-name="node" default-table-name="Device">
 <primary-key column-name="Device_ID"/>
 <reconciliation-by-two-nodes connected-node-CMDB-class-name="ip_address"
CMDB-link-type="containment">
 <and>
 <attribute CMDB-attribute-name="name" column-name="Device_Name"/>
 <connected-node-attribute CMDB-attribute-name="name"
column-name="Device_PreferredIPAddress"/>
 </and>
 </reconciliation-by-two-nodes>
  </CMDB-class>
  <class CMDB-class-name="card" default-table-name="hwCards"
connected-CMDB-class-name="node" link-class-name="containment">
 <foreign-primary-key column-name="Device_ID" CMDB-class-primary-key-column="Device_ID"/>
 <primary-key column-name="hwCards_Seq"/>
 <attribute CMDB-attribute-name="card_class" column-name="hwCardClass"/>
 <attribute CMDB-attribute-name="card_vendor" column-name="hwCardVendor"/>
 <attribute CMDB-attribute-name="card_name" column-name="hwCardName"/>
  </class>
</generic-DB-adapter-config>
```


La reconciliación se realiza por name de ip_address:

```
<?xml version="1.0" encoding="UTF-8"?>
<generic-DB-adapter-config xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="..META-CONF/simplifiedConfiguration.xsd">
  <CMDB-class CMDB-class-name="node" default-table-name="Device">
 <primary-key column-name="Device_ID"/>
 <reconciliation-by-two-nodes connected-node-CMDB-class-name="ip_address"
CMDB-link-type="containment">
 <or>
 <connected-node-attribute CMDB-attribute-name="name"
column-name="Device_PREFERREDIPAddress"/>
 </or>
 </reconciliation-by-two-nodes>
  </CMDB-class>
  <class CMDB-class-name="card" default-table-name="hwCards"
connected-CMDB-class-name="node" link-class-name="containment">
 <foreign-primary-key column-name="Device_ID" CMDB-class-primary-key-column="Device_ID"/>
 <primary-key column-name="hwCards_Seq"/>
 <attribute CMDB-attribute-name="card_class" column-name="hwCardClass"/>
 <attribute CMDB-attribute-name="card_vendor" column-name="hwCardVendor"/>
 <attribute CMDB-attribute-name="card_name" column-name="hwCardName"/>
  </class>
</generic-DB-adapter-config>
```

Definición avanzada

Archivo orm.xml

Como la expresión de la reconciliación no se define en este archivo, se debe usar la misma versión para cualquier expresión de reconciliación.

Archivo reconciliation_types.txt

Para obtener más información, consulte "Archivo reconciliation_types.txt" en la página 207.

node

Archivo reconciliation_rules.txt

Para obtener más información, consulte "Archivo reconciliation_rules.txt (para compatibilidad con versiones anteriores)" en la página 208.

```
multinode[node] expression[ip_address.name OR node.name] end1_type[node]
end2_type[ip_address] link_type[containment]
```

```
multinode[node] expression[ip_address.name AND node.name] end1_type[node]
end2_type[ip_address] link_type[containment]
```

```
multinode[node] expression[ip_address.name] end1_type[node] end2_type[ip_address]
link_type[containment]
```

Archivo transformation.txt

Este archivo sigue vacío ya que no es necesario convertir valores en este ejemplo.

Uso de una clave principal que contiene más de una columna

Si la clave principal está compuesta por más de una columna, se añade el código siguiente a las definiciones XML:

Definición simplificada

Hay más de una etiqueta de clave principal y para cada columna hay una etiqueta.

```
<class CMDB-class-name="card" default-table-name="hwCards"
connected-CMDB-class-name="node" link-class-name="containment">
  <foreign-primary-key column-name="Device_ID"
CMDB-class-primary-key-column="Device_ID"/>
  <primary-key column-name="Device_ID"/>
  <primary-key column-name="hwBusesSupported_Seq"/>
  <primary-key column-name="hwCards_Seq"/>
  <attribute CMDB-attribute-name="card_class" column-name="hwCardClass"/>
  <attribute CMDB-attribute-name="card_vendor"
column-name="hwCardVendor"/>
  <attribute CMDB-attribute-name="card_name" column-name="hwCardName"/>
</class>
```

Definición avanzada

Archivo orm.xml

Se añade una nueva entidad id que se asigna a las columnas de las claves principales. Las entidades que usan esta entidad id deben agregar una etiqueta especial.

Si utiliza una clave externa (etiqueta join-column) para esta clave principal, debe asignar entre cada columna de la clave externa a una columna de la clave principal.

Para obtener más información, consulte "Archivo orm.xml" en la página 195.

Ejemplo del archivo orm.xml:

```
< entity class="generic_db_adapter.card" >
  <table name="hwCards"/>
  <attributes>
 <id name="id1">
 <column name="Device_ID" insertable="false" updatable="false"/>
 <generated-value strategy="TABLE"/>
 </id>
 <id name="id2">
 <column name="hwBusesSupported_Seq" insertable="false" updatable="false"/>
 <generated-value strategy="TABLE"/>
 </id>
 <id name="id3">
 <column name="hwCards_Seq" insertable="false" updatable="false"/>
 <generated-value strategy="TABLE"/>
 </id>
  .
  .
  .
<entity class="generic_db_adapter.node_containment_card" >
  <table name="hwCards"/>
  <attributes>
 <id name="id1">
 <column name="Device_ID" insertable="false" updatable="false"/>
 <generated-value strategy="TABLE"/>
 </id>
 <id name="id2">
 <column name="hwBusesSupported_Seq" insertable="false" updatable="false"/>
 <generated-value strategy="TABLE"/>
 </id>
  .
  .
  .
```

```

</id>
<id name="id3">
  <column name="hwCards_Seq" insertable="false" updatable="false"/>
  <generated-value strategy="TABLE"/>
</id>
<many-to-one name="end1" target-entity="node">
  <join-column name="Device_ID" insertable="false" updatable="false"/>
</many-to-one>
<one-to-one name="end2" target-entity="card">
  <join-column name="Device_ID" referenced-column-name="Device_ID" insertable="false"
updatable="false"/>
  <join-column name="hwBusesSupported_Seq"
referenced-column-name="hwBusesSupported_Seq" insertable="false" updatable="false"/>
  <join-column name="hwCards_Seq" referenced-column-name="hwCards_Seq"
insertable="false" updatable="false"/>
</one-to-one>
</attributes>
</entity>
</entity-mappings>

```

Uso de transformaciones

En el ejemplo siguiente, el transformador **enum** genérico se convierte de valores 1, 2, 3 a valores a, b, c respectivamente en la columna name.

El archivo de asignación es generic-enum-transformer-example.xml.

```

<enum-transformer CMDB-type="string" DB-type="string"
non-existing-value-action="return-original" xmlns:xsi="http://www.w3.org/2001/
XMLSchema-instance" xsi:noNamespaceSchemaLocation="..META-CONF/
generic-enum-transformer.xsd">
  <value CMDB-value="1" external-DB-value="a"/>
  <value CMDB-value="2" external-DB-value="b"/>
  <value CMDB-value="3" external-DB-value="c"/>
</enum-transformer>

```

Definición simplificada

```

<CMDB-class CMDB-class-name="node" default-table-name="Device">
  <primary-key column-name="Device_ID"/>
  <reconciliation-by-two-nodes connected-node-CMDB-class-name="ip_address"
CMDB-link-type="containment">
 <or>
 <attribute CMDB-attribute-name="name" column-name="Device_Name"
from-CMDB-converter="com.mercury.topaz.fcmdb.adapters.dbAdapter.dal.transform.i
mpl.GenericEnumTransformer(generic-enum-transformer-example.xml)"
to-CMDB-converter="com.mercury.topaz.fcmdb.adapters.dbAdapter.dal.transform.impl.
GenericEnumTransformer(generic-enum-transformer-example.xml)"/>
 <connected-node-attribute CMDB-attribute-name="name"
column-name="Device_PreferredIPAddress"/>
 </or>
  </reconciliation-by-two-nodes>
</CMDB-class>
.
.
.

```

Definición avanzada

Solo hay un cambio en el archivo **transformation.txt**.

Archivo transformation.txt

Asegúrese de que los nombres de atributos y los nombres de entidad son iguales en el archivo orm.xml.

```

entity[node] attribute[name]
to_DB_class[com.mercury.topaz.fcmdb.adapters.dbAdapter.dal.transform.impl.Generic
EnumTransformer(generic-enum-transformer-example.xml)]
from_DB_class[com.mercury.topaz.fcmdb.adapters.dbAdapter.dal.transform.impl.Gene
ricEnumTransformer(generic-enum-transformer-example.xml)]

```

Archivos de registro del adaptador

Consulte los archivos de registro siguientes para comprender los flujos de cálculo y el ciclo de vida del adaptador, y para ver la información de depuración.

Esta sección incluye los siguientes temas:

- "Niveles de registro." en la página 232
- "Ubicaciones de registro." en la página 233

Niveles de registro.

Puede configurar el nivel de registro para cada uno de los registros.

En un editor de texto, abra el archivo
C:\hp\UCMDB\UCMDBServer\conf\log\fcmdb.gdba.properties.

El nivel de registro predeterminado es **ERROR**:

```
#loglevel can be any of DEBUG INFO WARN ERROR FATAL  
loglevel=ERROR
```

- Para aumentar el nivel de registro para todos los archivos de registro, cambie **loglevel=ERROR** a **loglevel=DEBUG** o **loglevel=INFO**.
- Para cambiar el nivel de registro para un archivo específico, cambie la línea de categoría **log4j** específica en consecuencia. Por ejemplo, para cambiar el nivel de registro de `fcmdb.gdba.dal.sql.log` a **INFO**, cambie

```
log4j.category.fcmdb.gdba.dal.SQL=${loglevel},fcmdb.gdba.dal.SQL.appender
```

por:

```
log4j.category.fcmdb.gdba.dal.SQL=INFO,fcmdb.gdba.dal.SQL.appender
```

Ubicaciones de registro.

Los archivos de registro se encuentran en el directorio
C:\hp\UCMDB\UCMDBServer\runtime\log.

► **Fcmdb.gdba.log**

El registro del ciclo de vida del adaptador. Da detalles sobre cuándo se ha iniciado o detenido el adaptador, y que CIT se admiten por este adaptador.

Consulte errores de iniciación (carga/descarga del adaptador).

► **fcmdb.log**

Consulte las excepciones.

► **cmdb.log**

Consulte las excepciones.

► **Fcmdb.gdba.mapping.engine.log**

El registro del motor de asignación. Da detalles sobre el TQL de reconciliación que usa el motor de asignación, así como las topologías de reconciliación que se comparan durante la fase de conexión.

Consulte este registro cuando una consulta TQL no da resultados aunque sepa que hay CI relevantes en la base de datos, o los resultados no sean los previstos (compruebe la reconciliación).

► **Fcmdb.gdba.TQL.log**

El registro de TQL. Da detalles sobre las consultas TQL y sus resultados.

Consulte este registro cuando una consulta TQL no devuelve resultados y el registro del motor de asignación muestra que no hay resultados en el origen de datos federado.

► **Fcmdb.gdba.dal.log**

El registro del ciclo de vida de DAL. Da detalles sobre la generación de CIT y detalles de la conexión de la base de datos.

Consulte este registro cuando no puede conectarse a la base de datos o cuando hay CIT o atributos no admitidos por la consulta.

► **Fcmdb.gdba.dal.command.log**

El registro de operaciones de DAL. Da detalles sobre las operaciones internas de DAL que se han llamado. (Este registro es similar a `cmdb.dal.command.log`).

► **Fcmdb.gdba.dal.SQL.log**

El registro de consultas SQL de DAL. Da detalles sobre las JPAQL (consultas SQL orientadas a objetos) llamadas y sus resultados.

Consulte este registro cuando no puede conectarse a la base de datos o cuando hay CIT o atributos no admitidos por la consulta.

► **Fcmdb.gdba.hibernate.log**

El registro de Hibernate. Da detalles sobre las consultas SQL que se ejecutan, el análisis de cada JPAQL en SQL, los resultados de las consultas, los datos concernientes a la caché de Hibernate, etc. Para más información sobre Hibernate, consulte "Hibernate como proveedor de JPA" en la página 142.

Referencias externas

Para obtener más información sobre la especificación JavaBeans 3.0, consulte <http://jcp.org/aboutJava/communityprocess/final/jsr220/index.html>.

Solución de problemas y limitaciones

En esta sección se describe la solución de problemas y las limitaciones del adaptador de bases de datos genéricas.

Limitaciones generales

- ▶ No se admite la autenticación NTLM de SQL Server.
- ▶ Al actualizar un paquete de adaptador, para editar los archivos de plantillas, utilice Notepad++, UltraEdit, o cualquier otro editor de texto de otros fabricantes que no sea Bloc de notas (cualquier versión) de Microsoft Corporation. De esta forma se evitará el uso de símbolos especiales, que pueden hacer que falle el despliegue del paquete preparado.

Limitaciones JPA

- ▶ Todas las tablas deben tener una columna de claves principales.
- ▶ Los nombres de atributo de la clase CMDB deben seguir la convención de nomenclatura de JavaBeans (por ejemplo, los nombres deben comenzar con minúscula).
- ▶ Dos CI que están conectados con una relación en el modelo de clase deben tener una asociación directa en la base de datos (por ejemplo, si `node` está conectado a `ticket` debe haber una clave externa o tabla de unión que los conecte).
- ▶ Varias tablas que están asignadas al mismo CIT deben compartir la misma tabla de claves principales.

Limitaciones funcionales

- No puede crear una relación manual entre el CMDDB y los CIT federados. Para poder definir relaciones virtuales, se debe definir una lógica de relación especial (puede estar basada en las propiedades de la clase federada).
- Los CIT federados no pueden activar CIT en una regla de impacto, pero se pueden incluir en una consulta TQL de análisis de impacto.
- Un CIT federado puede formar parte de un TQL de enriquecimiento, pero no se puede usar en el nodo en el que se realiza el enriquecimiento (no puede agregar, actualizar o eliminar el CIT federado).
- No se admite el uso de un calificador de clase en una condición.
- No se admiten los subgráficos.
- No se admiten las relaciones compuestas.
- El CMDDB id de CI externo está compuesto de su clave principal y no de sus atributos de clave.
- Una columna de tipo `bytes` no se puede usar como columna de clave principal en Microsoft SQL Server.
- El cálculo de la consulta TQL falla si las condiciones de atributos que se definen en un nodo federado no tenían asignados sus nombres en el archivo `orm.xml`.
- El adaptador de bases de datos genéricas no admite la autenticación Windows para SQL Server.

6

Desarrollo de adaptadores Java

Este capítulo incluye:

Conceptos

- ▶ Descripción general de Federation Framework en la página 238
- ▶ Adaptador y asignación de interacción con Federation Framework en la página 245
- ▶ Flujo de Federation Framework para consultas TQL federadas en la página 246
- ▶ Flujo de Federation Framework para Rellenado en la página 259
- ▶ Interfaces del adaptador en la página 261

Tareas

- ▶ Adición de un adaptador para un nuevo origen de datos externo en la página 264
- ▶ Implementación del motor de asignación en la página 273
- ▶ Creación de un adaptador de ejemplo en la página 276

Referencia

- ▶ Propiedades y etiquetas de configuración XML en la página 278

Conceptos

Descripción general de Federation Framework

Nota:

- El término **relación** es equivalente al término **vínculo**.
- El término **CI** es equivalente al término **objeto**.
- Un gráfico es una colección de nodos y vínculos.
- Para consultar un glosario de definiciones y términos, consulte "Glosario" en *HP Universal CMDB - Guía de administración*.

La funcionalidad Federation Framework utilice una API para recuperar la información de orígenes federados. Federation Framework proporciona tres capacidades principales:

- **Federación** sobre la marcha. Todas las consultas se ejecutan en los repositorios de datos originales y los resultados se generan sobre la marcha en CMDB.
- **Rellenado**. Rellena los datos (datos topológicos y propiedades de CI) en CMDB desde un origen de datos externo.
- **Inserción de datos**. Inserta los datos (datos topológicos y propiedades de CI) desde CMDB local a un origen de datos externo.

Todos los tipos de acciones requieren un adaptador para cada repositorio de datos, que puede proporcionar las capacidades específicas del repositorio de datos y recuperar o actualizar los datos requeridos. Cada petición del repositorio de datos se realiza a través de este adaptador.

Esta sección incluye también los siguientes temas:

- "Federación sobre la marcha" en la página 240
- "Inserción de datos" en la página 241
- "Rellenado" en la página 242

Federación sobre la marcha

Las consultas TQL federadas permiten la recuperación de los datos desde un repositorio de datos externo sin replicar sus datos.

Una consulta TQL federada usa adaptadores que representan repositorios de datos externos para crear relaciones externas entre CI de diferentes repositorios de datos externos y los CI de UCMDB.

Ejemplo de flujo de federación sobre la marcha:

- 1 Federation Framework divide una consulta TQL federada en varios subgráficos, donde todos los nodos de un subgráfico se refieren al mismo repositorio de datos. Cada subgráfico está conectado a los otros subgráficos por una relación virtual (pero él mismo no contiene relaciones virtuales).

- 2 Después de que la consulta TQL federada se divida en subgráficos, Federation Framework calcula cada topología de subgráfico y conecta dos subgráficos apropiados al crear relaciones virtuales entre los nodos apropiados.

- 3 Después de que se calcule la topología TQL federada, Federation Framework recupera un diseño para el resultado de la topología.

Inserción de datos

Puede usar el flujo de inserción de datos para sincronizar los datos desde el CMDB local actual a un servicio remoto o un repositorio de datos de destino.

En la inserción de datos, los repositorios de datos se dividen en dos categorías: origen (CMDB local) y destino. Los datos se recuperan desde el repositorio de datos de origen y se actualizan en el repositorio de datos de destino.

El proceso de inserción de datos se basa en los nombres de consulta, lo que significa que los datos se sincronizan entre los repositorios de datos de origen (CMDB local) y destino y se recuperan un nombre de consulta TQL desde un CMDB local.

El flujo del proceso de inserción de datos incluye los pasos siguientes:

- 1 Recuperación del resultado de la topología con firmas desde el repositorio de datos de origen.
- 2 Comparación de los nuevos resultados con los anteriores.
- 3 Recuperación de un diseño completo (es decir, todas las propiedades de CI) de los CI y relaciones, sólo para resultados modificados.

- 4 Actualización del repositorio de datos de destino con el diseño completo recibido de CI y relaciones. Si se elimina cualquier CI o relación en el repositorio de datos de origen y la consulta es exclusiva, el proceso de replicación suprime también los CI o relaciones en el repositorio de datos de destino.

CMDB tiene dos orígenes de datos ocultos (**hiddenRMIDataSource** y **hiddenChangesDataSource**), que siempre son el origen de datos "de origen" en los flujos de inserción de datos. Para implementar un nuevo adaptador para los flujos de inserción de datos, solo hay que implementar el adaptador "destino".

Rellenado

Puede usar el flujo de relleno para rellenar CMDB con datos de orígenes externos.

El flujo siempre usa un origen de datos "de origen" para recuperar los datos e inserta los datos recuperados a la sonda en un proceso similar al flujo de un trabajo de detección.

Para implementar un nuevo adaptador para flujos de relleno, solo tiene que implementar el adaptador de origen, ya que la sonda de Data Flow actúa como el destino.

El adaptador del flujo de relleno se ejecuta en la sonda. La depuración y el registro debería realizarse en la sonda y no en CMDB.

El flujo de relleno se basa en los nombres de consultas, es decir, los datos se sincronizan entre el repositorio de datos de origen y la sonda de Data Flow y se recupera por un nombre de consulta en el repositorio de datos de origen. Por ejemplo, en UCMDB, el nombre de la consulta es el nombre de la consulta TQL. Sin embargo, en otro repositorio de datos, el nombre de la consulta puede ser un nombre de código que devuelve datos. El adaptador está diseñado para manejar correctamente el nombre de consulta.

Cada trabajo se puede definir como un trabajo exclusivo. Esto significa que los CI y la relaciones en los resultados del trabajo son únicos en CMDB local y que ninguna otra consulta puede llevarlos al destino. El adaptador del repositorio de datos de origen admite consultas específicas y puede recuperar los datos desde este repositorio de datos. El adaptador del repositorio de datos de destino permite la actualización de datos recuperados en este repositorio de datos.

Flujo SourceDataAdapter

- Recupera el resultado de la topología con firmas desde el repositorio de datos de origen.
- Compara los nuevos resultados con los anteriores.
- Recupera un diseño completo (es decir, todas las propiedades de CI) de los CI y relaciones, sólo para resultados modificados.
- Actualiza el repositorio de datos de destino con el diseño completo recibido de CI y relaciones. Si se elimina cualquier CI o relación en el repositorio de datos de origen y la consulta es exclusiva, el proceso de replicación suprime también los CI o relaciones en el repositorio de datos de destino.

Flujo SourceChangesDataAdapter

- Recupera el resultado de topología que tuvo lugar desde la última fecha dada.
- Recupera un diseño completo (es decir, todas las propiedades de CI) de los CI y relaciones, sólo para resultados modificados.
- Actualiza el repositorio de datos de destino con el diseño completo recibido de CI y relaciones. Si se elimina cualquier CI o relación en el repositorio de datos de origen y la consulta es exclusiva, el proceso de replicación suprime también los CI o relaciones en el repositorio de datos de destino.

Flujo PopulateDataAdapter

- Recupera la topología completa con el resultado del diseño solicitado.
- Usa el mecanismo de fragmentos de topología para recuperar los datos en fragmentos.
- La sonda quita los datos que ya se trajeron en ejecuciones anteriores.
- Actualiza el repositorio de datos de destino con el diseño recibido de CI y relaciones. Si se elimina cualquier CI o relación en el repositorio de datos de origen y la consulta es exclusiva, el proceso de replicación suprime también los CI o relaciones en el repositorio de datos de destino.

Flujo PopulateChangesDataAdapter

- Recupera la topología con el resultado del diseño solicitado que tiene cambios desde la última ejecución.
- Usa el mecanismo de fragmentos de topología para recuperar los datos en fragmentos.
- La sonda quita los datos que ya se trajeron en ejecuciones anteriores (incluyendo este flujo).
- Actualiza el repositorio de datos de destino con el diseño recibido de CI y relaciones. Si se elimina cualquier CI o relación en el repositorio de datos de origen y la consulta es exclusiva, el proceso de replicación suprime también los CI o relaciones en el repositorio de datos de destino.

Adaptador y asignación de interacción con Federation Framework

Un adaptador es una entidad en UCMDB que representa datos externos (datos no guardados en UCMDB). En los flujos federados, todas las interacciones con los orígenes de datos externos se realizan mediante adaptadores. Las interfaces del adaptador y el flujo de interacción Federation Framework son diferentes para la réplica y las consultas TQL federadas.

Esta sección incluye también los siguientes temas:

- "Ciclo de vida del adaptador" en la página 245
- "Métodos de ayuda del adaptador" en la página 245

Ciclo de vida del adaptador

Se crea una instancia del adaptador para cada repositorio de datos externos. El adaptador inicia su ciclo de vida con la primera acción aplicada a él (como calcular TQL o recuperar/actualizar datos). Cuando se llama al método **start**, el adaptador recibe información medioambiental, como la configuración del repositorio de datos, el registro, etc. El ciclo de vida del adaptador termina cuando el repositorio de datos se elimina de la configuración y se llama al método **shutdown**. Esto significa que el adaptador tiene control del estado y puede contener la conexión con el repositorio de datos externo si es necesario.

Métodos de ayuda del adaptador

El adaptador tiene varios métodos de ayuda que pueden agregar configuraciones del repositorio de datos externo. Estos métodos no forman parte del ciclo de vida del adaptador y crean un adaptador cada vez que se les llama.

- El primer método comprueba la conexión al repositorio de datos externo para una determinada configuración. `testConnection` puede ejecutarse en el servidor UCMDB o la sonda de Data Flow, según el tipo de adaptador.
- El segundo método sólo es relevante para el adaptador de origen y devuelve las consultas admitidas para réplica. (Este método sólo se ejecuta en la sonda).

- ▶ El tercer método sólo es relevante para los flujos de federación y rellenado, y devuelve clase externa admitidas por el repositorio de datos externo. (Este método se ejecuta en el servidor dUCMDB).

Todos estos métodos se usan al crear o ver configuraciones de integración.

Flujo de Federation Framework para consultas TQL federadas

Esta sección incluye los siguientes temas:

- ▶ "Definiciones y términos" en la página 246
- ▶ "Motor de asignación" en la página 247
- ▶ "Adaptador federado" en la página 247
- ▶ "Diagramas de flujos" en la página 248

Definiciones y términos

Datos de reconciliación. La regla para comparar CI del tipo especificado que se reciben desde CMDB y el repositorio de datos externo. La regla de reconciliación puede ser de tres tipos:

- ▶ **Reconciliación de ID.** Sólo puede usarse si el repositorio de datos externo contiene el ID de CMDB de los objetos de reconciliación.
- ▶ **Reconciliación de la propiedad.** Se usa cuando la comparación puede realizarse mediante propiedades sólo del tipo CI de reconciliación.
- ▶ **Reconciliación de topologías.** Se usa cuando se necesitan las propiedades de CITs adicionales (no sólo de CIT de reconciliación) para realizar una comparación de los CIs de reconciliación. Por ejemplo, puede realizar una reconciliación del tipo de nodo por la propiedad `name`, que pertenece al CIT `ip_address` .

Objeto de reconciliación. El adaptador crea el objeto de acuerdo con los datos de reconciliación recibidos. Este objeto debe hacer referencia a un CI externo y lo usa el motor de asignación para conectar entre los CIs externos y los CIs CMDB.

Tipo de CI de reconciliación. El tipo de CIs que representa objetos de reconciliación. Estos CIs deben almacenarse en los repositorios de datos externos y CMDB.

Motor de asignación. Un componente que identifica relaciones entre CIs de diferentes repositorios de datos con una relación virtual entre ellos. La identificación se realiza reconciliando los objetos de reconciliación CMDB y los objetos de reconciliación CI externos.

Motor de asignación

Federation Framework usa el motor de asignación para calcular la consulta TQL federada. El motor de asignación conecta entre CIs que se reciben de diferentes repositorios de datos y se conectan mediante relaciones virtual. El motor de asignación también proporciona datos de reconciliación para la relación virtual. Un extremo de la relación virtual debe hacer referencia al CMDB. Este extremo es un tipo de reconciliación. Para el cálculo de los dos subgráficos, puede iniciarse una relación virtual desde cualquier nodo del extremo.

Adaptador federado

El adaptador federado proporciona dos tipos de datos de repositorios de datos externos: Datos CI externos y objetos de reconciliación que pertenecen a CIs externos.

- **Datos CI externos.** Datos externos que no existen en CMDB. Son los datos del destino del repositorio de datos externo.
- **Datos de objetos de reconciliación.** Datos auxiliares usados por federation framework para conectar los CIs CMDB y los datos externos. Cada objeto de reconciliación debe hacer referencia a un CI externo. El tipo de objetos de reconciliación es el tipo (o subtipo) de uno de los extremos de la relación virtual del que se recuperan los datos. Los objetos de reconciliación deben ajustar el adaptador recibido a los datos de reconciliación. El objeto de reconciliación puede ser de uno de los tres tipos siguientes: `IdReconciliationObject`, `PropertyReconciliationObject` o `TopologyReconciliationObject`.

En las interfaces basadas en DataAdapter (DataAdapter, PopulateDataAdapter y PopulateChangesDataAdapter), se solicita la reconciliación como parte de la definición de la consulta.

Diagramas de flujos

Los siguientes diagramas ilustran las interacciones entre Federation Framework, UCMDB, el adaptador y el motor de asignación. La consulta TQL federada en los diagramas de ejemplo sólo tiene una relación virtual, por lo que sólo UCMDB y un repositorio de datos externo están implicados en la consulta TQL federada.

En el primer diagrama, el cálculo empieza en UCMDB y en el segundo diagrama, en el adaptador externo. Cada paso del diagrama incluye referencias a la llamada al método adecuado del adaptador o la interfaz del motor de asignación.

El cálculo empieza en el extremo de HP Universal CMDB

En el siguiente diagrama de secuencias se ilustra la interacción entre Federation Framework, UCMDB, el adaptador y el motor de asignación. La consulta TQL federada en el diagrama de ejemplo sólo tiene una relación virtual, por lo que sólo UCMDB y un repositorio de datos externo están implicados en la consulta TQL federada.

Los números de esta imagen se explican a continuación:

Número	Explicación
1	Federation Framework recibe una llamada para un cálculo TQL federado.
2	Federation Framework analiza el adaptador, encuentra la relación virtual y divide el TQL original en dos subadaptadores; uno para UCMDB y otro para el repositorio de datos externo.
3	Federation Framework solicita la topología del subTQL desde UCMDB.
4	Después de recibir el resultado de la topología, Federation Framework llama al motor de asignación adecuado para la relación virtual actual y solicita los datos de reconciliación. El parámetro <code>reconciliationObject</code> está vacío en esta fase; es decir que no se añadió ninguna condición a los datos de reconciliación en esta llamada. Los datos de reconciliación devueltos definen los datos necesarios para comparar los CIs de reconciliación en UCMDB para el repositorio de datos externo. Los datos de reconciliación pueden ser de uno de los siguientes tipos: <ul style="list-style-type: none"> ▶ IdReconciliationData. Los CIs se reconcilian de acuerdo a su ID. ▶ PropertyReconciliationData. Los CIs se reconcilian de acuerdo a las propiedades de uno de los CIs. ▶ TopologyReconciliationData. Los CIs se reconcilian de acuerdo con la topología (por ejemplo, para reconciliar CIs de nodo, también es necesaria la dirección IP de IP).
5	Federation Framework solicita datos de reconciliación para los CIs de los extremos de la relación virtual que se recibieron en el paso 3 de UCMDB.
6	Federation Framework llama al motor de asignación para recuperar los datos de reconciliación. En este estado (por contraste con el paso 3), el motor de asignación recibe los objetos de reconciliación desde el paso 5 como parámetros. El motor de asignación convierte el objeto de reconciliación recibido en la condición de los datos de reconciliación.
7	Federation Framework solicita la topología del subTQL desde el repositorio de datos externo. El adaptador externo recibe los datos de reconciliación desde el paso 6 como un parámetro.

Número	Explicación
8	Federation Framework llama al motor de asignación para conectar los resultados recibidos. El parámetro <code>firstResult</code> es el resultado de la topología externa recibido de UCMDB en el paso 5 y el parámetro <code>secondResult</code> es el resultado de la topología externa recibido del adaptador externo en el paso 7. El motor de asignación devuelve un mapa en el que el ID de CI externo del primer repositorio de datos (en este caso UCMDB) se asigna a los IDs de CI externo desde el segundo repositorio de datos (externo).
9	Para cada asignación, Federation Framework crea una relación virtual.
10	Después del cálculo de los resultados de la consulta TQL federada (sólo en la fase de topología), Federation Framework recupera el diseño de TQL original para los CIs resultantes y las relaciones desde los repositorios de datos adecuados.

El cálculo empieza en el extremo del adaptador externo

Los números de esta imagen se explican a continuación:

Número	Explicación
1	Federation Framework recibe una llamada de un cálculo de TQL federado.
2	Federation Framework analiza el adaptador, encuentra la relación virtual y divide el TQL original en dos subadaptadores; uno para UCMDDB y otro para el repositorio de datos externo.
3	Federation Framework solicita la topología del subTQL del adaptador externo. Se supone que el <code>ExternalTopologyResult</code> devuelto no contiene ningún objeto de reconciliación, ya que los datos de reconciliación no forman parte de la solicitud.
4	<p>Después de recibir los resultados de la topología Federation Framework llama al motor de asignación adecuado con la relación virtual actual y solicita los datos de reconciliación. El parámetro <code>reconciliationObjects</code> está vacío en este estado; es decir, que no se añade ninguna condición a los datos de reconciliación en esta llamada. Los datos de reconciliación devueltos definen los datos necesarios para comparar los CIs de reconciliación en UCMDDB en el repositorio de datos externo. Los datos de reconciliación pueden ser de uno de los tres tipos siguientes:</p> <ul style="list-style-type: none"> ▶ IdReconciliationData. Los CIs se reconcilian de acuerdo a su ID. ▶ PropertyReconciliationData. Los CIs se reconcilian de acuerdo a las propiedades de uno de los CIs. ▶ TopologyReconciliationData. Los CIs se reconcilian de acuerdo con la topología (por ejemplo, para reconciliar CIs de nodo, también es necesaria la dirección IP de IP).
5	Federation Framework solicita objetos de reconciliación de los CIs que se recibieron en el paso 3 desde el repositorio de datos externo. Federation Framework llama al método <code>getTopologyWithReconciliationData()</code> en el adaptador externo, donde la topología solicitada es una topología de un nodo con CIs recibidos en el paso 3 como la condición de ID y los datos de reconciliación del paso 4.

Número	Explicación
6	Federation Framework llama al motor de asignación para recuperar los datos de reconciliación. En este estado (por contraste con el paso 3), el motor de asignación recibe los objetos de reconciliación desde el paso 5 como parámetros. El motor de asignación convierte el objeto de reconciliación recibido en la condición de los datos de reconciliación.
7	Federation Framework solicita la topología del subTQL con datos de reconciliación del paso 6 de UCMDB.
8	Federation Framework llama al motor de asignación para conectar los resultados recibidos. El parámetro <code>firstResult</code> es el resultado de la topología externa recibido del adaptador externo en el paso 5 y el parámetro <code>secondResult</code> es el resultado de la topología externa recibido de UCMDB en el paso 7. El motor de asignación devuelve un mapa en el que el ID de CI externo del primer repositorio de datos (en este caso el repositorio de datos externo) se asigna a los IDs de CI externo desde el segundo repositorio de datos (UCMDB).
9	Para cada asignación, Federation Framework crea una relación virtual.
10	Después del cálculo de los resultados de la consulta TQL federada (sólo en la fase de topología), Federation Framework recupera el diseño de TQL original para los CIs resultantes y las relaciones desde los repositorios de datos adecuados.

Ejemplo del flujo de Federation Framework para consultas TQL federadas

En este ejemplo se explica el modo de ver todos los incidentes abiertos en nodos específicos. El repositorio de datos ServiceCenter es el repositorio de datos externo. Las instancias del nodo se almacenan en UCMDB y las instancias del incidente se almacenan en ServiceCenter. Se considera que para conectar las instancias del incidente al nodo adecuado, son necesarias las propiedades `node` y `ip_address` del host y la dirección IP. Estas son las propiedades de reconciliación que identifican los nodos de ServiceCenter en UCMDB.

Nota: Para la federación de atributos, se llama al método `getTopology` del adaptador. Los datos de reconciliación se adaptan en el TQL del usuario (en este caso, el elemento CI).

- 1 Después de analizar el adaptador, Federation Framework reconoce la relación virtual entre Node e Incident y divide la consulta TQL federada en dos subgráficos:

- 2 Federation Framework devuelve el subgráfico UCMDB para solicitar la topología y recibe los siguientes resultados:

- 3** Federation Framework solicita, desde el motor de asignación adecuado, los datos de reconciliación del primer repositorio de datos (UCMDB) que contiene la información para conectar entre los datos recibidos de dos repositorios de datos. En este caso, los datos de reconciliación son:

- 4** Federation Framework crea una consulta de topología de un nodo con las condiciones Node e ID en ella del resultado anterior (node en H1, H2, H3) y ejecute esta consulta con los datos de reconciliación necesarios en UCMDB. El resultado incluye los CIs Node relevantes para la condición ID y el objeto de reconciliación adecuado para cada CI:

- 5 Los datos de reconciliación de ServiceCenter deben contener una condición para node e ip derivada de los objetos de reconciliación recibidos de UCMDB:

- 6 Federation Framework ejecuta el subgráfico ServiceCenter con los datos de reconciliación para solicitar la topología y los objetos de reconciliación adecuados, y recibe los siguientes resultados:

- 7 El resultado después de la conexión en el motor de asignación y de crear relaciones virtuales es:

- 8 Federation Framework solicita el diseño del TQL original para las instancias recibidas de UCMDDB y ServiceCenter.

Flujo de Federation Framework para Rellenado

Esta sección incluye los siguientes temas:

- "Definiciones y términos" en la página 259
- "Diagrama de flujos" en la página 260

Definiciones y términos

Firma. Denota el estado de las propiedades en el CI. Si se realizan cambios en los valores de la propiedad en un CI, la firma del CI también debe cambiarse. La firma del CI ayuda a detectar si un CI ha cambiado sin recuperar y comparar toda las propiedades del CI. El CI y la firma del CI se proporcionan mediante el adaptador adecuado. El adaptador responsable de cambiar la firma del CI cuando se modifican las propiedades del CI.

Diagrama de flujos

En el siguiente diagrama de secuencias se ilustra la interacción entre Federation Framework y los adaptadores de origen y destino en un flujo de rellenado:

- 1** Federation Framework recibe la topología para el resultado de la consulta del adaptador de origen. El adaptador reconoce la consulta por su nombre y la ejecuta en el repositorio de datos externo. El resultado de la topología contiene el ID y la firma de cada CI y la relación en el resultado. El ID es el ID lógico que define el CI como exclusivo en el repositorio de datos externo. La firma debe modificarse si se modifica el CI o la relación.
- 2** Federation Framework usa las firmas para comparar los resultados de las consultas de topología recién recibidos con los guardados, y determinar los CIs que han cambiado.
- 3** Cuando Federation Framework encuentra los CIs y las relaciones que han cambiado, llama al adaptador de origen con los IDs de los CIs cambiados y las relaciones como un parámetro para recuperar su diseño completo.

- 4 Federation Framework envía la actualización al adaptador de destino. El adaptador de destino actualiza el origen de datos externo con los datos recibidos.
- 5 Después de la actualización, Federation Framework guarda el resultado de la última consulta.

Interfaces del adaptador

Esta sección incluye los siguientes temas:

- "Definiciones y términos" en la página 261
- "Interfaces del adaptador para consultas TQL federadas" en la página 261

Definiciones y términos

La relación externa. La relación entre dos tipos de CI externos admitidos por el mismo adaptador.

Interfaces del adaptador para consultas TQL federadas

Use la interfaz del adaptador adecuada para cada adaptador, como se indica a continuación.

Una interfaz de topología de **un nodo** se usa cuando el adaptador no admite ninguna relación externa; es decir, el adaptador no va a recibir ninguna solicitud con más de un CI externo. Todas las interfaces OneNode se crean para simplificar el flujo de trabajo; para los casos en los que necesite usar una consulta más amplia, use la interfaz `DataAdapter`.

Obsoletos desde UCMDB 9.00: Interfaz de topología de patrón

Una **interfaz `DataAdapter`** se usa para definir los adaptadores que admiten consultas federadas complejas. La solicitud de reconciliación en estos adaptadores forma parte del único parámetro `QueryDefinition`. Estos adaptadores también pueden usarse para Rellenado.

Interfaces OneNode

Las siguientes interfaces tienen distintos tipos de datos de reconciliación:

- **OneNodeTopologyIdReconciliationDataAdapter.** Se usa si el adaptador admite un **TQL de un solo nodo** y el ID calcula la reconciliación entre los repositorios de datos.
- **OneNodeTopologyPropertyReconciliationDataAdapter.** Se usa si el adaptador admite un **TQL de un solo nodo** y la reconciliación entre los repositorios de datos se realiza mediante las propiedades de un CI.
- **OneNodeTopologyDataAdapter.** Se usa si el adaptador admite un **TQL de un solo nodo** y la reconciliación entre los repositorios de datos se realiza mediante la topología.

Interfaces del adaptador de datos

- **DataAdapter.** Use este adaptador para admitir consultas TQL federadas complejas. Permite la mayor diversidad.
- **PopulateDataAdapter.** Use este adaptador para admitir consultas TQL federadas complejas y los flujos de rellenado. En un flujo de rellenado, este adaptador recupera todo el conjunto de datos y permite que la sonda filtre la diferencia desde la última ejecución del trabajo.
- **PopulateChangesDataAdapter.** Use este adaptador para admitir consultas TQL federadas complejas y los flujos de rellenado. En un flujo de rellenado, este adaptador admite la recuperación sólo de los cambios que se produjeron desde la última ejecución del trabajo.

Interfaces de topología de patrón (Obsoletos desde UCMDB 9.00)

Las siguientes interfaces tienen distintos tipos de datos de reconciliación:

- ▶ **PatternTopologyIdReconciliationDataAdapter.** Se usa si el adaptador admite un **TQL complejo** y la reconciliación entre los repositorios de datos se realiza mediante el ID.
- ▶ **PatternTopologyPropertyReconciliationDataAdapter.** Se usa si el adaptador admite un **TQL complejo** y la reconciliación entre los repositorios de datos se realiza mediante las propiedades de un solo nodo.
- ▶ **PatternTopologyDataAdapter.** Se usa si el adaptador admite un **TQL complejo** y la reconciliación entre los repositorios de datos se realiza mediante la topología.

Interfaces adicionales

- ▶ **SortResultDataAdapter.** Se usa si se pueden ordenar los CIs en el repositorio de datos externo.
- ▶ **FunctionalLayoutDataAdapter.** Se usa si se puede calcular el diseño funcional del repositorio de datos externo.

Interfaces del adaptador para la sincronización

- ▶ **SourceDataAdapter.** Se usa para los adaptadores de origen en flujos de relleno.
- ▶ **TargetDataAdapter.** Se usa para los adaptadores de destino en los flujos de inserción de datos.

Tareas

Adición de un adaptador para un nuevo origen de datos externo

Esta tarea explica el modo de definir un adaptador para que admita un nuevo origen de datos externo.

Esta tarea incluye los siguientes pasos:

- "Requisitos previos" en la página 265
- "Definición de relaciones válidas para relaciones virtuales" en la página 266
- "Definición de la configuración de un adaptador" en la página 267
- "Definición de las clases admitidas" en la página 270
- "Implementación del adaptador" en la página 270
- "Definición de las reglas de reconciliación o implementación del motor de asignación" en la página 271
- "Adición de archivos Jar necesarios para la implementación en la ruta de clase" en la página 271
- "Despliegue del adaptador" en la página 272
- "Actualización del adaptador" en la página 273

1 Requisitos previos

Clases de adaptador admitidas por el modelo para CIs y relaciones en el modelo de datos UCMDB: Como desarrollador de adaptadores, debe:

- ▶ Tener conocimientos de la jerarquía de los tipos de CI deUCMDB para entender el modo en que los CITs externos están relacionados con los CITs de UCMDB
- ▶ Modelar los CITs externos en el modelo de clase de UCMDB
- ▶ Añadir las definiciones de los nuevos tipos de CI y sus relaciones
- ▶ Definir relaciones válidas en el modelo de clase de UCMDB para las relaciones válidas entre clases internas del adaptador. (Los CITs puede colocarse en cualquier nivel del árbol del modelo de clase de UCMDB).

El modelo debe ser el mismo, independientemente del tipo de federación (sobre la marcha o réplica). Para ver información detallada acerca de la adición de nuevas definiciones de CIT al modelo de clase UCMDB, consulte "Cómo trabajar con el Selector de CI" en la *HP Universal CMDB - Guía de modelado*.

Para que el adaptador admita atributos federados en CITs, añada este CIT a las clases admitidas con atributos admitidos y la regla de reconciliación para este CIT.

2 Definición de relaciones válidas para relaciones virtuales

Nota: Esta sección sólo es relevante para la federación.

Para recuperar los CITs que están conectados a los CITs del CMDB local, debe haber una definición de vínculos válida entre los dos CITs del CMDB.

- a** Cree un archivo XML de vínculos válidos que contiene estos vínculos (si aún no existen).
- b** Añada el archivo XML de vínculos al paquete del adaptador en la carpeta `\validlinks`. Para obtener más información, consulte "Administrador de paquetes" en *HP Universal CMDB - Guía de administración*.

Ejemplo de definición de relaciones válidas:

En el siguiente ejemplo, la relación de tipo `containment` entre instancias de tipo `node` e instancias de tipo `myclass1` es una definición de relaciones válida.

```
<Valid-Links>
  <Valid-Link>
 <Class-Ref class-name="containment"/>
 <End1 class-name="node"/>
 <End2 class-name="myclass1"/>
 <Valid-Link-Qualifiers/>
  </Valid-Link>
</Valid-Links>
```


3 Definición de la configuración de un adaptador

- a Vaya a **Administración de adaptador**.
- **b** Haga clic en el botón **Crear recurso nuevo**.
- c** En el cuadro de diálogo Nuevo adaptador, seleccione **Integración y Adaptador Java**.
- d** Haga clic con el botón derecho en el adaptador que ha creado y seleccione **Editar adaptador** en el menú contextual.
- e** Edite las siguientes etiquetas XML:

```
<pattern xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" id="newAdapterIdName"
xsi:noNamespaceSchemaLocation="../../Patterns.xsd" description="Adapter Description"
schemaVersion="9.0" displayName="New Adapter Display Name">
  <deletable>true</deletable>
  <discoveredClasses>
 <discoveredClass>link</discoveredClass>
 <discoveredClass>object</discoveredClass>
  </discoveredClasses>
  <taskInfo className="com.hp.ucmdb.discovery.probe.services.dynamic.core.AdapterService">
 <params
className="com.hp.ucmdb.discovery.probe.services.dynamic.core.AdapterServiceParams"
enableAging="true" enableDebugging="false" enableRecording="false" autoDeleteOnErrors="success"
recordResult="false" maxThreads="1" patternType="java_adapter" maxThreadRuntime="25200000">
 <className >com.yourCompany.adapter.MyAdapter.MyAdapterClass</className>
 </params>
```

```

 <destinationInfo className="com.hp.ucmdb.discovery.probe.tasks.BaseDestinationData">
 <!-- check -->
 <destinationData name="adapterId" description="">${ADAPTER.adapter_id}</
destinationData>
 <destinationData name="attributeValues" description="">${SOURCE.attribute_values}</
destinationData>
 <destinationData name="credentialsId" description="">${SOURCE.credentials_id}</
destinationData>
 <destinationData name="destinationId" description="">${SOURCE.destination_id}</
destinationData>
 </destinationInfo>
 <resultMechanism isEnabled="true">
 <autoDeleteCITs isEnabled="true">
 <CIT>link</CIT>
 <CIT>object</CIT>
 </autoDeleteCITs>
 </resultMechanism>
  </taskInfo>
  <adapterInfo>
 <adapter-capabilities>
 <support-federated-query>
 <!--<supported-classes/> <!--see the section about supported classes-->
 </support-federated-query>
 <topology>
 <pattern-topology /> <!--or <one-node-topology> -->
 </topology>
 </support-federated-query>
 <!--<support-replicatioin-data>
 <source>
 <changes-source/>
 </source>
  </target/>
  </adapter-capabilities>
  <default-mapping-engine/>
  <queries />
  <removedAttributes />
  <full-population-days-interval>-1</full-population-days-interval>
</adapterInfo>
<inputClass>destination_config</inputClass>
<protocols />

```

```

<parámetros>
  <!--The description attribute may be written in simple text or HTML.-->
  <!--The host attribute is treated as a special case by UCMDB-->
  <!--and will automatically select the probe name (if possible)-->
  <!--according to this attribute's value.-->
  <parameter name="credentialsId" description="Special type of property, handled by UCMDB for
credentials menu" type="integer" display-name="Credentials ID" mandatory="true" order-index="12" />
  <parameter name="host" description="The host name or IP address of the remote machine"
type="string" display-name="Hostname/IP" mandatory="false" order-index="10" />
  <parameter name="port" description="The remote machine's connection port" type="integer"
display-name="Port" mandatory="false" order-index="11" />
</parameters>
<parameter name="myatt" description="is my att true?" type="string" display-name="My Att"
mandatory="false" order-index="15" valid-values="True;False"/>True</parameters>
<collectDiscoveredByInfo>true</collectDiscoveredByInfo>
<integration isEnabled="true">
  <category >My Category</category>
</integration>
<overrideDomain>${SOURCE.probe_name}</overrideDomain>
<inputTQL>
  <resource:XmlResourceWrapper xmlns:resource="http://www.hp.com/ucmdb/1-0-0/
ResourceDefinition" xmlns:ns4="http://www.hp.com/ucmdb/1-0-0/ViewDefinition" xmlns:tql="http://
www.hp.com/ucmdb/1-0-0/TopologyQueryLanguage">
 <resource xsi:type="tql:Query" group-id="2" priority="low" is-live="true" owner="Input TQL"
name="Input TQL">
 <tql:node class="adapter_config" id="-11" name="ADAPTER" />
 <tql:node class="destination_config" id="-10" name="SOURCE" />
 <tql:link to="ADAPTER" from="SOURCE" class="fcmdb_conf_aggregation" id="-12"
name="fcmdb_conf_aggregation" />
 </resource>
  </resource:XmlResourceWrapper>
</inputTQL>
<permissions />
</pattern>

```

Para obtener información detallada acerca de las etiquetas XML, consulte "Propiedades y etiquetas de configuración XML" en la página 278.

4 Definición de las clases admitidas

Defina las clases admitidas del código del adaptador implementando el método *getSupportedClasses()* o usando el archivo XML de patrón.

```
<supported-classes>
  <supported-class name="HistoryChange" is-derived="false"
  is-reconciliation-supported="false" federation-not-supported="false"
  is-id-reconciliation-supported="false">
 <supported-conditions>
 <attribute-operators attribute-name="change_create_time">
 <operator>GREATER</operator>
 <operator>LESS</operator>
 <operator>GREATER_OR_EQUAL</operator>
 <operator>LESS_OR_EQUAL</operator>
 <operator>CHANGED_DURING</operator>
 </attribute-operators>
 </supported-conditions>
  </supported-class>
```

name	Nombre del tipo de CI
is-derived	Especifica si esta definición incluye todos los secundarios heredados
is-reconciliation-supported	Especifica si esta clase se usa para la reconciliación
is-id-reconciliation-supported	Especifica si esta clase se usa para id-reconciliation
federation-not-supported	Especifica si este CIT no debe permitirse para la federación (bloqueando algunos CITs; por ejemplo, un CIT definido únicamente para la federación)
<supported-conditions>	Especifica las condiciones admitidas para cada atributo

5 Implementación del adaptador

Seleccione la clase de implementación del adaptador correcta de acuerdo con sus capacidades definidas. La clase de implementación del adaptador implementa las interfaces adecuadas según las capacidades definidas.

6 Definición de las reglas de reconciliación o implementación del motor de asignación

Si el adaptador admite consultas TQL federadas, tiene tres opciones para definir el motor de asignación:

- Use el motor de asignación predeterminado CMDB 9.0x, que usa las reglas de reconciliación internas de CMDB para la asignación. Para usarlo, deje la etiqueta XML `<default-mapping-engine/>` vacía.

Para obtener más información, consulte "Archivo reconciliation_types.txt" en la página 207.

- Use el motor de asignación CMDB 8.0x. Para ello, utilice la siguiente etiqueta XML:
`<default-mapping-engine>com.hp.ucmdb.federation.mappingEngine.AdapterMappingEngine</default-mapping-engine>`

Para obtener más información, consulte "Archivo reconciliation_rules.txt (para compatibilidad con versiones anteriores)" en la página 208.

- Escriba su propio motor de asignación implementando la interfaz del motor de asignación y colocando el archivo JAR con el resto del código del adaptador. Para ello, utilice la siguiente etiqueta XML:
`<default-mapping-engine>com.yourcompany.map.MyMappingEngine</default-mapping-engine>`

7 Adición de archivos Jar necesarios para la implementación en la ruta de clase

Para implementar las clases, añada el archivo `federation_api.jar` a la ruta de clase de su editor de código.

8 Despliegue del adaptador

- a Implante el paquete del adaptador. Para obtener información general acerca de la implantación de un paquete, consulte "Administrador de paquetes" en la *HP Universal CMDB - Guía de administración*.

El paquete debe contener las siguientes entidades:

- Nueva definición de CIT (opcional):

Usado sólo si el adaptador admite nuevos tipos de CI que aún no existen en UCMDB.

Las nuevas definiciones de CIT se encuentran en la carpeta `class` del paquete.

- Nueva definición del tipo de datos (opcional):

Usado sólo si los nuevos CITs requieren nuevos tipos de datos.

Las nuevas definiciones de tipos de datos se encuentran en la carpeta `typedef` del paquete.

- Nueva definición de relaciones válidas (opcional):

Usado sólo si el adaptador admite el TQL federado.

Las nuevas definiciones de relaciones válidas se encuentran en la carpeta `validlinks` del paquete.

- El archivo XML de configuración del patrón debe encontrarse en la carpeta `discoveryPatterns` del paquete.

- **Descriptor.** Define las definiciones del paquete.

- Coloque sus clases compiladas (normalmente un archivo jar) en el paquete bajo la carpeta `adapterCode\<id_adaptador>`.

Nota: El nombre de la carpeta `id_adaptador` tiene el mismo valor que en la configuración del adaptador.

- Si crea su propio archivo de configuración, debe colocar el archivo en el paquete bajo la carpeta `adapterCode\<id_adaptador>`.

9 Actualización del adaptador

Se pueden realizar cambios en cualquiera de los archivos no binarios del adaptador en el módulo Administración de adaptador. Al realizar cambios en los archivos de configuración del módulo Administración de adaptador, el adaptador se vuelve a cargar con las nuevas configuraciones.

También se pueden realizar actualizaciones editando los archivos en el paquete (archivos binarios y no binarios) y volviendo a implantar el paquete mediante el Administrador de paquetes. Para obtener más información, consulte "Desplegar un paquete" en *HP Universal CMDB - Guía de administración*.

Implementación del motor de asignación

La configuración del motor de asignación depende del motor de asignación que esté usando.

Esta tarea incluye los siguientes pasos:

- "Configure el archivo reconciliation_types.txt File (para el motor de asignación predeterminado UCMDB 9.0x)" en la página 273
- "Configure el archivo reconciliation_rules.txt (para el motor de asignación UCMDB 8.0x)" en la página 274

1 Configure el archivo reconciliation_types.txt File (para el motor de asignación predeterminado UCMDB 9.0x)

El archivo se usa para definir los tipos de CI usados para la reconciliación en el adaptador.

Escriba cada uno de los tipos de CI usados para la reconciliación en una sola línea, como se muestra a continuación:

```
node
business_application
```

Coloque el archivo en el paquete del adaptador de la carpeta `adapterCode\<AdapterID>\META-INF\`.

2 Configure el archivo `reconciliation_rules.txt` (para el motor de asignación UCMDDB 8.0x)

Este archivo se usa para configurar las reglas de reconciliación. Cada fila del archivo representa una regla. Por ejemplo:

```
reconciliation_type[node] expression[^node.name OR ip_address.name]
end1_type[node] end2_type[ip_address] link_type[containment]
```

El parámetro **reconciliation_type** se rellena con el tipo de CI para el que se realiza la reconciliación (el nombre de la clase de UCMDDB que está conectado a la clase federada en el TQL).

El parámetro **expression** es la lógica que decide si los objetos de reconciliación son iguales (un objeto de reconciliación del UCMDDB y el otro del adaptador federado).

la expresión está compuesta de varios OR y AND.

La convención relativa a los nombres de atributos en la parte de la expresión es `[className].[attributeName]`. Por ejemplo, el atributo **ip_address** de la clase **ip** se escribe **ip.ip_address**.

Puede definir coincidencias ordenadas. La coincidencia ordenada comprueba la primera subexpresión OR. Si los objetos de reconciliación tienen el valor en los atributos de la subexpresión y el valor devuelto es falso (los objetos de reconciliación no son iguales) la segunda subexpresión OR no se compara.

Para una comparación ordenada, use **ordered expression** en lugar de **expression**.

El acento circunflejo (^) se usa para ignorar las mayúsculas y minúsculas durante la comparación.

Los demás parámetros (**end1_type**, **end2_type** y **link_type**) sólo se usan si los datos de reconciliación contienen dos nodos, no sólo el nodo del tipo de reconciliación (los datos de reconciliación topológicos). En este caso, los datos de reconciliación son **end1_type** **-(link_type)** **>** **end2_type**.

No hay necesidad de añadir el diseño relevante, ya que se recupera de la expresión.

Para realizar la reconciliación mediante el ID de UCMDB, use **cmdb_id** como nombre del atributo en la expresión.

Coloque el archivo en el paquete del adaptador de la carpeta **adapterCode\<AdapterID>\META-INF**.

Ejemplos:

- ▶ Sólo puede añadir una regla de reconciliación para un CIT de nodo. Esto se debe a que sólo los CITs de nodo tienen relaciones válidas con CITs externos. Por ejemplo, un CI de nodo en CMDB se compara con un CI de nodo en ServiceCenter mediante el atributo `node.name` o mediante el atributo `ip_address.name`.
- ▶ En este caso, la regla de reconciliación es una regla de topología y la expresión está ordenada. La regla realiza las siguientes comprobaciones en los CIs que se están comparando:
 - ▶ Si el atributo `node.name` es igual, la regla compara los nodos.
 - ▶ Si el atributo `node.name` no es igual, la regla no compara los modos.
 - ▶ Si el atributo `node.name` es nulo en uno de los CIs comparados, la regla compara el atributo `ip_address.name`. Si el atributo `ip_address.name` es igual, la regla compara los nodos.

Creación de un adaptador de ejemplo

En este ejemplo se ilustra el modo de crear un adaptador de ejemplo.

Esta tarea incluye los siguientes pasos:

- "Selección de la lógica del adaptador" en la página 276
- "Carga del proyecto" en la página 277

1 Selección de la lógica del adaptador

Al implementar un adaptador, es necesario elegir el modo de gestionar la lógica de la condición en la implementación (condiciones de la propiedad, condiciones de ID, condiciones de reconciliación y condiciones de vínculos).

- a** Recupere todos los datos en la memoria del adaptador y deje que seleccione o filtre las instancias de CI necesarias.
- b** Convierta todas las condiciones en el idioma de origen de los datos y deje que filtre y seleccione los datos. Por ejemplo:
 - Convierta la condición en una consulta SQL.
 - Convierta la condición en un objeto de filtro API de Java.
- c** La opción intermedia es filtrar algunos de los datos del servidor remoto y que el adaptador seleccione y filtre el resto.

En el ejemplo MyAdapter, se usa la lógica del paso a.

2 Carga del proyecto

Copie los archivos en la carpeta **C:\hp\UCMDB\UCMDBServer\tools\adapter-dev-kit\SampleAdapters** y siga las instrucciones que aparecen en los archivos Léame.

Nota: Si usa un adaptador con conjuntos de datos grandes, puede ser necesario usar la caché y la indexación para mejorar el rendimiento para la federación.

La documentación de javadocs en línea está disponible en:

C:\hp\UCMDB\UCMDBServer\deploy\ucmdb-docs\docs\eng\doc_lib\DevRef_guide\DBAdapterFramework_JavaAPI\index.html

Referencia

Propiedades y etiquetas de configuración XML

<code>id="newAdapterIdName"</code>	Define el nombre real del adaptador. Usado para búsquedas en carpetas y registros
<code>displayName="New Adapter Display Name"</code>	Define el nombre de la pantalla del adaptador, como aparece en la UI.
<code><className>...</className></code>	Define la interfaz del adaptador que implementa la clase de Java.
<code><category >My Category</category></code>	Define la categoría del adaptador.
<code><parámetros></code>	Define las propiedades de la configuración que están disponibles en la UI al configurar un nuevo punto de integración.
<code>name</code>	Nombre de la propiedad (usado principalmente por el código)
<code>description</code>	Pista de visualización de la propiedad
<code>type</code>	Cadena o número entero (use los valores válidos con las cadenas para Booleano).
<code>display-name</code>	Nombre de la propiedad en la UI.
<code>mandatory</code>	Especifica si esta propiedad de configuración es obligatoria para el usuario.
<code>order-index</code>	Orden de colocación de la propiedad (pequeño = arriba)
<code>valid-values</code>	Lista de los posibles valores inválidos separados por caracteres <code>'</code> (por ejemplo, <code>valid-values="Oracle;SQLServer;MySQL"</code> o <code>valid-values="True;False"</code>).
<code><adapterInfo></code>	Contiene la definición de las capacidades y la configuración estática del adaptador.
<code><support-federated-query></code>	Define este adaptador como capaz de federación.

<one-node-topology>	Capacidad de las consultas federadas con un nodo de consulta federado.
<pattern-topology>	Posibilidad de federar consultas complejas.
<support-replicatioin-data>	Define la capacidad de ejecutar inserción de datos y flujos de relleno.
<source>	Este adaptador puede usarse para flujos de relleno.
<changes-source/>	Este adaptador puede usarse para flujos de cambios en el relleno.
<target>	Este adaptador puede usarse para los flujos de inserción de datos.
<default-mapping-engine>	Permite definir un motor de asignación para el adaptador (de forma predeterminada, el adaptador usa el motor de asignación predeterminado). Para cualquier otro motor de asignación, introduzca el nombre de la clase de implantación del motor de asignación (para el motor de asignación UCMDB 8.0x usa: com.hp.ucmdb.federation.mappingEngine.AdapterMappingEngine)
<removedAttributes>	Fuerza la eliminación de atributos específicos del resultado.
<full-population-days-interval>	Especifica cuándo se ejecutará un trabajo de relleno completo, en lugar de un trabajo diferencial (cada 'x' días). Usa el mecanismo de envejecimiento junto con el flujo de cambios.

7

Desarrollo de los adaptadores de inserción

Este capítulo incluye:

Conceptos

- Descripción general del desarrollo de los adaptadores de inserción en la página 282
- Sincronización diferencial en la página 282

Tareas

- Preparación de los archivos de asignación en la página 283
- Escritura de secuencias de comandos Jython en la página 285
- Admisión de la sincronización diferencial en la página 288
- Construcción de un paquete de adaptadores en la página 291

Referencia

- Esquema del archivo de asignación en la página 293
- Esquema de resultados de asignación en la página 305

Conceptos

Descripción general del desarrollo de los adaptadores de inserción

El adaptador genérico de inserción ofrece una plataforma que permite el desarrollo rápido de aplicaciones que insertan datos de UCMDB 9.0x en repositorios de datos externos (bases de datos y aplicaciones de terceros). El desarrollo de una integración personalizada basada en el adaptador genérico de inserción requiere:

- ▶ un archivo de asignación XML entre los tipos de vínculos de CI de UCMDB y los elementos de datos externos.
- ▶ una secuencia de comandos Jython para insertar los elementos de datos en el repositorio de datos externo.

Sincronización diferencial

Si el método **DiscoveryMain** de la secuencia de comandos Jython en la que se base el adaptador de inserción devuelve una instancia **OSHVResult** vacía, el adaptador no admitirá la sincronización diferencial. Esto significa que aunque se esté ejecutando un trabajo de sincronización diferencial, en realidad se está realizando una sincronización completa. Por tanto, no se puede actualizar ni suprimir ningún dato en el sistema remoto, ya que todos los datos se añaden al CMDB durante cada sincronización.

Para que el adaptador de inserción admita la sincronización diferencial, la función **DiscoveryMain** debe devolver un objeto que implemente la interfaz **DataPushResults**, que contiene las asignaciones entre los ID que recibe la secuencia de comandos Jython desde el XML y los ID que crea la secuencia de comandos Jython en el equipo remoto. Los últimos ID son de tipo **ExternalId**.

Tareas

Preparación de los archivos de asignación

Hay dos formas diferentes de preparar los archivos de asignación:

- ▶ Puede preparar un único archivo de asignación global.

Todas las asignaciones se colocan en un único archivo llamado **mappings.xml**.

- ▶ Puede preparar un archivo independiente para cada consulta de inserción.

Cada archivo de asignación se denomina **<nombre de consulta>.xml**.

Para obtener más información, consulte "Esquema del archivo de asignación" en la página 293.

Esta tarea incluye los siguientes pasos:

- ▶ "Creación del archivo de asignación" en la página 284
- ▶ "Asignación de CI" en la página 284
- ▶ "Asignación de vínculos" en la página 285

1 Creación del archivo de asignación

La estructura del archivo de asignación es como la siguiente:

```
<?xml version="1.0" encoding="UTF-8"?>
<integration>
  <info>
 <source name="UCMDB" versions="9.x" vendor="HP" />
 <!-- for example: -->
 <target name="Oracle" versions="11g" vendor="Oracle" />
  </info>
  <targetcis>
 <!-- CI Mappings --->
  </targetcis>
  <targetrelations>
 <!-- Link Mappings --->
  </targetrelations>
</integration>
```

2 Asignación de CI

Cada CIT de CMDB se asigna como en el ejemplo siguiente:

```
<source_ci_type name="node" mode="update_else_insert">
  <apioutputseq>1</apioutputseq>
  <target_ci_type name="host">
 <targetprimarykey><pkey>host_key</pkey></targetprimarykey>
 <target_attribute name="host_os" datatype="STRING">
 <map type="direct" source_attribute="discovered_os_name" />
 </target_attribute>
 <!-- more target attributes --->
  </target_ci_type>
</source_ci_type>
```

Nota: Los valores posibles de mode dependen de la implementación de la secuencia de comandos.

3 Asignación de vínculos

Cada vínculo válido se asigna como en el ejemplo siguiente:

```
<link source_link_type="dependency" target_link_type="dependency"
mode="update_else_insert" source_ci_type_end1="webservice"
source_ci_type_end2="sap_gateway">
  <target_ci_type_end1 name="webservice" />
  <target_ci_type_end2 name="sap_gateway" />
</link>
```

Escritura de secuencias de comandos Jython

La secuencia de comandos de asignación es una secuencia de comandos Jython regular y debería seguir las reglas de las secuencias de comandos Jython. Para obtener más información, consulte "Desarrollo de los adaptadores Jython" en la página 71.

La secuencia de comandos debería contener la función **DiscoveryMain**, que puede devolver un **OSHVResult** vacío o una instancia **DataPushResults** en caso de resultado satisfactorio.

Para informar de algún fallo, la secuencia de comandos debería generar una excepción, por ejemplo:

```
raise Exception('Failed to insert to remote UCMDB using TopologyUpdateService. See
log of the remote UCMDB')
```

En la función `DiscoveryMain`, los elementos de datos que se van a insertar o a eliminar de la aplicación externa se pueden obtener de la forma siguiente:

```
# get add/update/delete result objects (in XML format) from the Framework
addResult = Framework.getTriggerCIData('addResult')
updateResult = Framework.getTriggerCIData('updateResult')
deleteResult = Framework.getTriggerCIData('deleteResult')
```

El objeto cliente para la aplicación externa se puede obtener de la forma siguiente:

```
oracleClient = Framework.createClient()
```

Este objeto cliente usa automáticamente el ID de credenciales, el nombre de host y el número de puerto que pasó el adaptador a través de Framework.

Si tiene que usar los parámetros de conexión definidos para el adaptador (para obtener más información, consulte el paso 2 en "Construcción de un paquete de adaptadores" en la página 291), utilice el código siguiente:

```
propValue = str(Framework.getDestinationAttribute('<Connection Property Name'))
```

Por ejemplo:

```
serverName = Framework.getDestinationAttribute('ip_address')
```

Esta sección también incluye:

- ▶ "Trabajo con los resultados de la asignación" en la página 287
- ▶ "Manejo de la conexión de prueba en la secuencia de comandos" en la página 288

Trabajo con los resultados de la asignación

El adaptador genérico de inserción crea cadenas XML que describen los datos que se van a agregar, actualizar o eliminar del sistema de destino. La secuencia de comandos Jython tiene que analizar este XML y, a continuación, realizar la operación de agregar, actualizar o eliminar en el destino.

En el XML de la operación de adición que recibe la secuencia de comandos Jython, el atributo mamId para los objetos y vínculos siempre es el identificador UCMDB del objeto o vínculo original antes de que su tipo, atributo o cualquier otra información se modifique al esquema del sistema remoto.

En el XML de las operaciones de actualización o supresión, el atributo mamId de cada objeto o vínculo contiene la representación de cadena del mismo ExternalId que se devolvió de la secuencia de comandos Jython en la anterior sincronización.

Ejemplo de resultado XML

```
<root>
  <data>
 <objects>
 <Object mode="update_else_insert" name="ip" operation="add"
mamId="2ebdc7a93dc7f5bcb33a444763c2a16c">
 <field name="root_lastaccesstime" key="false" datatype="DATE"
length="">1275469266</field>
 <field name="display_label" key="false" datatype="STRING"
length="">16.59.61.67</field>
 <field name="ip_probename" key="false" datatype="STRING"
length="">VMUCMDB05</field>
 </Object>
 </objects>
 <links>
 <link targetRelationshipClass="contained" targetParent="nt"
targetChild="ip" operation="add" mode="update_else_insert"
mamId="8c0a38d53c74c3cc972d6254fb50adba">
 <field name="DiscoveryID1">d5aac653aff428b4a3780111f6389d53</
field>
 <field
name="DiscoveryID2">2ebdc7a93dc7f5bcb33a444763c2a16c</field>
 </link>
 </links>
  </data>
</root>
```

Manejo de la conexión de prueba en la secuencia de comandos

Se puede invocar una secuencia de comandos Jython para probar la conexión con una aplicación externa. En este caso, el atributo de destino `testConnection` será `true`. Este atributo se puede obtener de Framework de la forma siguiente:

```
testConnection = Framework.getTriggerCIData('testConnection')
```

Al ejecutarse en modo de conexión de prueba, la secuencia de comandos generaría una excepción si no se puede establecer una conexión a la aplicación externa. En caso contrario, si la conexión se realiza correctamente, la función `DiscoveryMain` debería devolver un `OSHVResult` vacío.

Admisión de la sincronización diferencial

Importante: Si est implementando la sincronización diferencial en un adaptador existente que se creó en la versión 9.00 o 0.01, debe usar el archivo `push-adapter.zip` de la versión 9.02 o posterior para recrear su paquete de adaptador. Para obtener más información, consulte "Construcción de un paquete de adaptadores" en la página 291.

Esta tarea permite que el adaptador de inserción realice la sincronización diferencial. Para obtener más información, consulte "Sincronización diferencial" en la página 282.

La secuencia de comandos Jython devuelve el objeto `DataPushResults` que contiene dos asignaciones Java: una para las asignaciones de ID de objetos (las claves y valores son objetos de tipo `ExternalCiid`) y otra para los ID de vínculos (las claves y valores son objetos de tipos `ExternalRelationId`).

- Añada las siguientes instrucciones **from** a la secuencia de comandos Jython:

```
from com.hp.ucmdb.federationspi.data.query.types import ExternalIdFactory
from com.hp.ucmdb.adapters.push import DataPushResults
from com.hp.ucmdb.adapters.push import DataPushResultsFactory
from com.mercury.topaz.cmdb.server.fcldb.spi.data.query.types import
ExternalIdUtil
```

- Utilice la clase de fábrica **DataPushResultsFactory** para obtener el objeto **DataPushResults** de la función **DiscoveryMain**.

```
# Create the UpdateResult object
updateResult = DataPushResultsFactory.createDataPushResults(objectMappings,
linkMappings);
```

- Utilice los comandos siguientes para crear asignaciones Java para el objeto **DataPushResults**:

```
# Prepare the maps to store the mappings if IDs
objectMappings = HashMap()
linkMappings = HashMap()
```

- Utilice la clase **ExternalIdFactory** para crear los siguientes ID de **ExternalId**:
 - **ExternalId** para objetos o vínculos que se originan en un CMDB (por ejemplo, todos los CIs de una operación de adición proceden de CMDB):

```
externaCIId = ExternalIdFactory.createExternalCmdbCild(ciType, ciIDAsString)
externalRelationId = ExternalIdFactory.createExternalCmdbRelationId(linkType,
end1ExternalCIId, end2ExternalCIId, linkIDAsString)
```

- ▶ ExternalId para objetos o vínculos que no se originan en un CMDB (por lo general, cada operación de actualización o supresión contiene dichos objetos):

```
myIDField = TypesFactory.createProperty("systemID", "1")
myExternalId = ExternalIdFactory.createExternalCild(type, myIDField)
```

Nota: Si la secuencia de comandos Jython ha actualizado la información existente y el ID del objeto (o vínculo) cambia, debe devolver una asignación entre el ID externo anterior y el nuevo.

- ▶ Utilice los métodos **restoreCmdbCiIDString** o **restoreCmdbRelationIDString** de la clase **ExternalIdFactory** para recuperar la cadena UCMDB ID de un ID externo de un objeto o vínculo que se originó en UCMDB.
- ▶ Utilice los métodos **restoreExternalCild** y **restoreExternalRelationId** de la clase **ExternalIdUtil** para restaurar el objeto **ExternalId** desde el valor del atributo mamId del XML de las operaciones de actualización o supresión.

Nota: Los objetos ExternalId son en realidad una matriz de propiedades. Esto significa que puede usar un objeto ExternalID para almacenar toda la información que puede necesitar que identificará los datos en el sistema remoto.

Construcción de un paquete de adaptadores

- 1 Extraiga el contenido de `C:\hp\UCMDB\UCMDBServer\content\adapters\push-adapter.zip` en una carpeta temporal.
- 2 Edite el archivo `discoveryPatterns\push_adapter.xml`.
 - a Modifique la etiqueta `<pattern>` con un nuevo ID y etiqueta de visualización. Sustituya:

```
<pattern id="PushAdapter" xsi:noNamespaceSchemaLocation="../../Patterns.xsd" description="Discovery Pattern Description" schemaVersion="9.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
```

con

```
<pattern id="MyPushAdapter" displayLabel="My Push Adapter"
xsi:noNamespaceSchemaLocation="../../Patterns.xsd" description="Discovery
Pattern Description" schemaVersion="9.0" xmlns:xsi="http://www.w3.org/2001/
/XMLSchema-instance">
```

- b Actualice la lista de parámetros, para que esta lista refleje los atributos de conexión requeridos. No suprima el atributo **probeName**.
- 3 Cambie el nombre de la carpeta `adapterCode\PushAdapter` con el ID del adaptador usado en el paso 2 (por ejemplo, `adapterCode\MyPushAdapter`).
- 4 Sustituya `discoveryScripts\pushScript.py` con la secuencia de comandos que ha escrito (para obtener más información, consulte "Escritura de secuencias de comandos Jython" en la página 285). Si cambia el nombre de la secuencia de comandos, la propiedad `jythonScript.name` de `adapterCode\<adapter ID>\push.properties` debería actualizarse en consecuencia.

- 5 Sustituya el archivo **adapterCode\<adapter ID>\mappings\mappings.xml** con los archivos de asignación que haya preparado (para obtener más información, consulte "Preparación de los archivos de asignación" en la página 283).

Si desea usar un archivo de asignación para cada método de TQL, asigne el nombre del TQL correspondiente a cada archivo XML, seguido por **.xml**. En este caso, el archivo **mappings.xml** se utilizará de forma predeterminado, si no se encuentra un archivo de asignación específico para el nombre de TQL actual. El nombre del archivo de asignación predeterminado se puede modificar cambiando la propiedad `mappingFile.default` en **adapterCode\<adapter ID>\push.properties**.

Referencia

Esquema del archivo de asignación

Elemento		Atributos
Nombre y ruta	Descripción	
integration	Define el contenido de asignación del archivo. Debe ser el bloque más exterior del archivo excepto para la línea del comienzo y cualquier comentario.	
info (integration)	Define la información sobre los repositorios de datos que se están integrando	

Elemento		Atributos
Nombre y ruta	Descripción	
source (integration > info)	Define la información sobre el repositorio de datos de origen	Nombre: type Descripción: Nombre del repositorio de datos de origen. Se requiere: Requerido Tipo: Cadena
		Nombre: versions Descripción: Versiones de los repositorios de datos de origen. Se requiere: Requerido Tipo: Cadena
		Nombre: vendor Descripción: Proveedor del repositorio de datos de origen. Se requiere: Requerido Tipo: Cadena

Elemento		Atributos
Nombre y ruta	Descripción	
target (integration > info)	Define la información sobre el repositorio de datos de destino	Nombre: type Descripción: Nombre del repositorio de datos de origen. Se requiere: Requerido Tipo: Cadena
		Nombre: versions Descripción: Versiones del repositorio de datos de origen. Se requiere: Requerido Tipo: Cadena
		Nombre: vendor Descripción: Proveedor del repositorio de datos de origen. Se requiere: Requerido Tipo: Cadena
targetcis (integration)	Elemento contenedor para todas las asignaciones de CIT	

Elemento		Atributos
Nombre y ruta	Descripción	
source_ci_type (integration > targetcis)	Define un CIT de origen	<p>Nombre: name</p> <p>Descripción: Nombre del CIT de origen.</p> <p>Se requiere: Requerido</p> <p>Tipo: Cadena</p>
		<p>Nombre: mode</p> <p>Descripción: El tipo de actualización requerido para el tipo de CI actual.</p> <p>Se requiere: Requerido</p> <p>Tipo: Una de las cadenas siguientes:</p> <ul style="list-style-type: none"> ▶ insert: utilízela solo si el CI todavía no existe. ▶ update: utilízela solo si el CI se sabe que existe. ▶ update_else_insert: si el CI existe, actualízelo; en caso contrario, cree un nuevo CI. ▶ ignore: no hacer nada con este tipo de CI.

Elemento		Atributos
Nombre y ruta	Descripción	
target_ci_type (integration > targetcis > source_ci_type)	Define un CIT de destino	Nombre: name Descripción: Nombre del tipo de CI de destino. Se requiere: Requerido Tipo: Cadena
		Nombre: schema Descripción: El nombre del esquema que se usará para almacenar este tipo de CI en el destino. Se requiere: No requerido Tipo: Cadena
		Nombre: namespace Descripción: Indica el espacio de nombres de este tipo de CI en el destino Se requiere: No requerido Tipo: Cadena
targetprimarykey (integration > targetcis > source_ci_type -O BIEN- integration > targetrelations > link)	Identifica los atributos de clave principal del CIT de destino	
pkey (integration > targetcis > source_ci_type > targetprimarykey -O BIEN- integration > targetrelations > link > targetprimarykey)	Identifica un atributo de clave principal Requiere solo si el modo es update o insert_else_update	

Elemento		Atributos
Nombre y ruta	Descripción	
target_attribute (integration > targetcis > source_ci_type -O BIEN- integration > targetrelations > link)	Define el atributo del CIT de destino	Nombre: name Descripción: Nombre del atributo del CIT de destino. Se requiere: Requerido Tipo: Cadena
		Nombre: datatype Descripción: Tipo de datos del atributo del CIT de destino. Se requiere: Requerido Tipo: Cadena
		Nombre: length Descripción: Para tipos de datos de cadena/ carácter, tamaño de entero del atributo de destino. Se requiere: No requerido Tipo: Entero
		Nombre: option Descripción: La función de conversión que se va a aplicar al valor. Se requiere: Falso Tipo: Una de las cadenas siguientes: <ul style="list-style-type: none"> ➤ uppercase: convierte a mayúsculas ➤ lowercase: convierte a minúsculas ➤ Si este atributo está vacío, no se aplicará ninguna función de conversión.

Elemento		Atributos
Nombre y ruta	Descripción	
map (integration > targetcis > source_ci_type > target_attribute -O BIEN- integration > targetrelations > link > target_attribute)	Especifica cómo obtener el valor del atributo del CIT de origen	Nombre: type Descripción: El tipo de asignación entre los valores de origen y destino. Se requiere: Requerido Tipo: Una de las cadenas siguientes: <ul style="list-style-type: none"> ▶ direct: especifica una asignación 1-a-1 del valor del atributo de origen al valor del atributo de destino ▶ compoundstring: los elementos secundarios se unen en una única cadena y se establece el valor del atributo de destino ▶ childattr: los elementos secundarios son uno o más atributos de los CIT de segundo nivel. Los CIT de segundo nivel se definen como los de la relación container_f o contained. ▶ constant: cadena estática
		Nombre: value Descripción: Cadena constante para type= constant Se requiere: Sólo se requiere cuando type= constant Tipo: Cadena
		Nombre: attr Descripción: Nombre de atributo de origen para type= direct Se requiere: Sólo se requiere cuando type= direct Tipo: Cadena

Elemento		Atributos
Nombre y ruta	Descripción	
aggregation (integration > targetcis > source_ci_type > target_attribute > map -O BIEN- integration > targetrelations > link > target_attribute > map Sólo es válido cuando el tipo de asignación es childattr)	Especifica cómo los valores del atributo de los CI de segundo nivel de los CI origen se combinan en un valor único que se va a asignar al atributo de CI destino. Opcional.	<p>Nombre: type</p> <p>Descripción: El tipo de la función de agregación</p> <p>Se requiere: Requerido</p> <p>Tipo: Una de las cadenas siguientes:</p> <ul style="list-style-type: none"> ▶ csv: concatena todos los valores incluidos en una lista (numérica o cadena/carácter) separada por comas. ▶ count: devuelve un recuento numérico de todos los valores incluidos. ▶ sum: devuelve un recuento numérico de todos los valores incluidos. ▶ average: devuelve un promedio numérico de todos los valores incluidos. ▶ min: devuelve el valor numérico/carácter más bajo incluido. ▶ max: devuelve el valor numérico/carácter más alto incluido.

Elemento		Atributos
Nombre y ruta	Descripción	
validation (integration > targetcis > source_ci_type > target_attribute > map -O BIEN- integration > targetrelations > link > target_attribute > map Sólo es válido cuando el tipo de asignación es childatt)	Permite la exclusión del filtrado de los CI de segundo nivel del CI de origen basándose en los valores de atributos. Se utiliza con el subelemento de agregación para conseguir granularidad de cuántos atributos de segundo nivel exactamente se asignan al valor del atributo de los CIT destino. Opcional.	Nombre: minlength Descripción: Excluye cadenas más cortas que el valor dado. Requerido. No requerido Tipo: Entero
		Nombre: maxlength Descripción: Excluye cadenas más largas que el valor dado. Requerido. No requerido Tipo: Entero
		Nombre: minvalue Descripción: Excluye números más pequeños que el valor especificado. Requerido. No requerido Tipo: Numérico
		Nombre: maxvalue Descripción: Excluye números más grandes que el valor especificado. Requerido. No requerido Tipo: Numérico
targetrelations (integration)	Elemento contenedor para todas las asignaciones de relaciones. Opcional.	

Elemento		Atributos
Nombre y ruta	Descripción	
link (integration > targetrelations)	Asigna una relación de origen a una relación de destino. Solo obligatorio si targetrelation está presente.	<p>Nombre: source_link_type</p> <p>Descripción: Nombre de la relación de origen.</p> <p>Se requiere: Requerido</p> <p>Tipo: Cadena</p>
		<p>Nombre: target_link_type</p> <p>Descripción: Nombre de la relación de destino.</p> <p>Se requiere: Requerido</p> <p>Tipo: Cadena</p>
		<p>Nombre: nameSpace</p> <p>Descripción: El espacio de nombres para el vínculo se creará en el destino.</p> <p>Se requiere: No requerido</p> <p>Tipo: Cadena</p>
		<p>Nombre: mode</p> <p>Descripción: El tipo de actualización requerido para el vínculo actual.</p> <p>Se requiere: Requerido</p> <p>Tipo: Una de las cadenas siguientes:</p> <ul style="list-style-type: none"> ➤ insert: utilízela solo si el CI todavía no existe. ➤ update: utilízela solo si el CI se sabe que existe. ➤ update_else_insert: si el CI existe, actualízelo; en caso contrario, cree un nuevo CI. ➤ ignore: no hacer nada con este tipo de CI.

Elemento		Atributos
Nombre y ruta	Descripción	
link (continued)		Nombre: source_ci_type_end1 Descripción: Tipo de CI End1 de la relación de origen Se requiere: Requerido Tipo: Cadena
		Nombre: source_ci_type_end2 Descripción: Tipo de CI End2 de la relación de origen Se requiere: Requerido Tipo: Cadena
target_ci_type_end1 (integration > targetrelations > link)	Tipo de CI End1 de la relación de destino	Nombre: name Descripción: Nombre del tipo de CI End1 de la relación de destino. Se requiere: Requerido Tipo: Cadena
		Nombre: superclass Descripción: Nombre de la super clase del tipo de CI End1. Se requiere: No requerido Tipo: Cadena

Elemento		Atributos
Nombre y ruta	Descripción	
target_ci_type_end2 (integration > targetrelations > link)	Tipo de CI End2 de la relación de destino	<p>Nombre: name</p> <p>Descripción: Nombre del tipo de CI End2 de la relación de destino.</p> <p>Se requiere: Requerido</p> <p>Tipo: Cadena</p>
		<p>Nombre: superclass</p> <p>Descripción: Nombre de la super clase del tipo de CI End2.</p> <p>Se requiere:No requerido</p> <p>Tipo: Cadena</p>

Esquema de resultados de asignación

Elemento		Atributos
Nombre y ruta	Descripción	
root	La raíz del documento de resultados	
data (root)	La raíz de los mismos datos	
objects (root > data)	El elemento raíz de los objetos que se van a actualizar	
Objeto (root > data > objects)	Describe la operación de actualización para un único objeto y todos sus atributos	<p>Nombre: name</p> <p>Descripción: Nombre del tipo de CI</p> <p>Se requiere: Requerido</p> <p>Tipo: Cadena</p>
		<p>Nombre: mode</p> <p>Descripción: El tipo de actualización requerido para el tipo de CI actual.</p> <p>Se requiere: Requerido</p> <p>Tipo: Una de las cadenas siguientes:</p> <ul style="list-style-type: none"> ▶ insert: utilízela solo si el CI todavía no existe. ▶ update: utilízela solo si el CI se sabe que existe. ▶ update_else_insert: si el CI existe, actualízelo; en caso contrario, cree un nuevo CI. ▶ ignore: no hacer nada con este tipo de CI.

Elemento		Atributos
Nombre y ruta	Descripción	
Objeto (continued)		<p>Nombre: operation</p> <p>Descripción: La operación que se va a realizar este CI.</p> <p>Se requiere: Requerido</p> <p>Tipo: Una de las cadenas siguientes:</p> <ul style="list-style-type: none"> ▶ add: el CI debe agregarse ▶ update: el CI debe actualizarse ▶ delete: el CI debe eliminarse <p>Si no se establece ningún valor, se usa el valor predeterminado add.</p>
		<p>Nombre: mamId</p> <p>Descripción: El ID del objeto en el CMDB de origen.</p> <p>Se requiere: Requerido</p> <p>Tipo: Cadena</p>

Elemento		Atributos
Nombre y ruta	Descripción	
field (root > data > objects > Object -O BIEN- root > data > links > link)	Describe el valor de un único campo de un objeto. El texto del campo es el nuevo valor del campo, y si el campo contiene un vínculo, el valor es el ID de uno de los extremos. Cada ID de extremo aparece como un objeto (bajo <objetos>).	Nombre: name Descripción: Nombre del campo. Se requiere: Requerido Tipo: Cadena
		Nombre: key Descripción: Especifica si este campo es una clave para el objeto. Se requiere: Requerido Tipo: Booleano
		Nombre: datatype Descripción: El tipo del campo. Se requiere: Requerido Tipo: Cadena
		Nombre: length Descripción: Para tipos de datos de cadena/ carácter, es el tamaño de entero del atributo de destino. Se requiere: No requerido Tipo: Entero

Elemento		Atributos
Nombre y ruta	Descripción	
links (root > data)	El elemento raíz de los vínculos que se van a actualizar	<p>Nombre: targetRelationshipClass</p> <p>Descripción: El nombre de la relación (vínculo) del sistema destino.</p> <p>Se requiere: Requerido</p> <p>Tipo: Cadena</p>
		<p>Nombre: targetParent</p> <p>Descripción: El tipo del primer extremo del vínculo (elemento de primer nivel).</p> <p>Se requiere: Requerido</p> <p>Tipo: Cadena</p>
		<p>Nombre: targetChild</p> <p>Descripción: El tipo del segundo extremo del vínculo (elemento de segundo nivel).</p> <p>Se requiere: Requerido</p> <p>Tipo: Cadena</p>

Elemento		Atributos
Nombre y ruta	Descripción	
links (continued)		<p>Nombre: mode</p> <p>Descripción: El tipo de actualización requerido para el tipo de CI actual.</p> <p>Se requiere: Requerido</p> <p>Tipo: Una de las cadenas siguientes:</p> <ul style="list-style-type: none"> ➤ insert: utilízela solo si el CI todavía no existe. ➤ update: utilízela solo si el CI se sabe que existe. ➤ update_else_insert: si el CI existe, actualízelo; en caso contrario, cree un nuevo CI. ➤ ignore: no hacer nada con este tipo de CI.
		<p>Nombre: operation</p> <p>Descripción: La operación que se va a realizar este CI.</p> <p>Se requiere: Requerido</p> <p>Tipo: Una de las cadenas siguientes:</p> <ul style="list-style-type: none"> ➤ add: el CI debe agregarse ➤ update: el CI debe actualizarse ➤ delete: el CI debe eliminarse <p>Si no se establece ningún valor, se usa el valor predeterminado add.</p>
		<p>Nombre: mamId</p> <p>Descripción: El ID del objeto en el CMDB de origen.</p> <p>Se requiere: Requerido</p> <p>Tipo: Cadena</p>

Parte II

Utilización de las API

8

Introducción a las API

Este capítulo incluye:

Conceptos

- Descripción general de las API en la página 314

Conceptos

Descripción general de las API

Las API se incluyen con HP Universal CMDB:

- **API del servicio web de UCMDB.** Permite escribir definiciones de elementos de configuración y relaciones topológicas a UCMDB (Universal Configuration Management database) y consultar la información con TQL y consultas ad hoc. Para obtener más información, consulte "HP Universal CMDB API del servicio web" en la página 315.
- **API de Java de UCMDB.** Explica cómo las herramientas de terceros o personalizadas pueden usar la API de Java para extraer datos y cálculos y para escribir datos en UCMDB (Universal Configuration Management database). Para obtener más información, consulte "HP Universal CMDB API" en la página 409.

9

HP Universal CMDB API del servicio web

Este capítulo incluye:

Conceptos

- ▶ Convenciones en la página 317
- ▶ HP Universal CMDB Descripción general de la API del servicio web en la página 317
- ▶ Referencia de la API del servicio web de HP Universal CMDB en la página 319
- ▶ Devolución de elementos del mapa de topología inequívocos en la página 320

Tareas

- ▶ Llamada al servicio web en la página 324
- ▶ Consulta de CMDB en la página 325
- ▶ Actualización de UCMDB en la página 330
- ▶ Consulta del modelo de clase de UCMDB en la página 333
- ▶ Consulta de análisis de impacto en la página 335

Referencia

- Métodos de consulta de UCMDB en la página 336
- Métodos de actualización de UCMDB en la página 354
- Métodos de análisis de impacto de UCMDB en la página 358
- Administración de Data Flow Métodos en la página 361
- Casos de uso en la página 365
- Ejemplos en la página 366
- Parámetros generales de UCMDB en la página 401
- Parámetros de salida de UCMDB en la página 405

Conceptos

Convenciones

Este capítulo usa las convenciones siguientes:

- ▶ **UCMDB** se refiere a la misma base de datos de Universal Configuration Management. **HP Universal CMDB** se refiere a la aplicación.
- ▶ Los elementos de UCMDB y argumentos del método se deletrean en caso de que sean específicos en el esquema. Los elementos o argumentos a un método no se escriben en mayúsculas. Por ejemplo, `relation` es un elemento del tipo `Relation` pasado a un método.

HP Universal CMDB Descripción general de la API del servicio web

Utilice este capítulo junto con la documentación del esquema de UCMDB, disponible en la biblioteca de documentación en línea.

La API del servicio web de HP Universal CMDB se utiliza para integrar aplicaciones con HP Universal CMDB (UCMDB). La API proporciona métodos para:

- ▶ agregar, eliminar y actualizar CI y relaciones de CMDB
- ▶ recuperar información sobre el modelo de clase
- ▶ recuperar los análisis de impacto
- ▶ recuperar información sobre elementos de configuración y relaciones
- ▶ gestionar credenciales: ver, agregar, actualizar y suprimir
- ▶ gestionar trabajos: ver estado, activar y desactivar
- ▶ gestionar intervalos de sondas: ver, agregar y actualizar
- ▶ gestionar activadores: agregar o suprimir un CI de activación, y agregar, suprimir o deshabilitar un TQL de activación

- ▶ ver datos generales en dominios y sondas

Los métodos para recuperar información sobre elementos de configuración y relaciones suelen usar el Lenguaje de consulta de topología (TQL). Para obtener más información, consulte "Topology Query Language" en *HP Universal CMDB - Guía de modelado*.

Los usuarios de la API del servicio web de HP Universal CMDB deberían estar familiarizados con:

- ▶ La especificación SOAP
- ▶ Un lenguaje de programación orientado a objetos, como C++, C# o Java
- ▶ HP Universal CMDB
- ▶ Administración de Data Flow

Esta sección incluye los siguientes temas:

- ▶ "Usos de la API" en la página 318
- ▶ "Permisos" en la página 319

Usos de la API

La API se usa para cumplir un número de requisitos empresariales. Por ejemplo:

- ▶ Un sistema de terceros puede consultar el modelo de clase en busca de información sobre los elementos de configuración disponibles (CI).
- ▶ Una herramienta de gestión de activos de terceros puede actualizar CMDB con información disponible solo a dicha herramienta, unificando por tanto sus datos con los recopilados por las aplicaciones de HP.
- ▶ Un número de sistemas de terceros pueden rellenar CMDB para crear un CMDB central que puede realizar el seguimiento de los cambios y realizar el análisis de impacto.
- ▶ Un sistema de terceros puede crear entidades y relaciones de acuerdo con su lógica empresarial y, después, escribir los datos en CMDB para sacar partido a las capacidades de consulta de CMDB.
- ▶ Otros sistemas, como Release Control (CCM), puede usar los métodos de análisis de impacto para el análisis de cambios.

Permisos

El administrador proporciona credenciales de inicio de sesión para conectarse con el servicio web. Las credenciales requeridas dependen de si está usando HP Universal CMDB como una aplicación autónoma o desde Business Service Management:

- **HP Universal CMDB autónoma.** Inicie sesión usando las credenciales de un usuario de UCMDB al que se le hayan concedido permisos en los recursos de detección e integración.

Para obtener más información, consulte "Página Administrador de seguridad" en *HP Universal CMDB - Guía de administración*.

- **HP Universal CMDB integrado en Business Service Management.** Inicie sesión usando las credenciales de un usuario de Business Service Management. El usuario debe tener los permisos relevantes en el recurso de HP Universal CMDB en Business Service Management.

Cuando los permisos se asignan a través de HP Universal CMDB, los niveles de permisos son Ver, Actualizar y Ejecutar. Cuando se asignan usando Business Service Management, los niveles son Ver y Actualizar, donde Actualizar también incluye Ejecución. Para ver los permisos requeridos para cada operación, consulte la documentación de solicitud de cada operación, consulte *Referencia del esquema de Administración de Data Flow*.

Referencia de la API del servicio web de HP Universal CMDB

Para consultar la documentación completa sobre las estructuras de petición y respuesta, consulte la Referencia de la API del servicio web de HP UCMDB. Estos archivos están ubicados en la carpeta siguiente:

`C:\hp\UCMDB\UCMDBServer\deploy\ucmdb-docs\docs\eng\doc_lib\DevRef_guide\CMDB_Schema\webframe.html`

🔗 Devolución de elementos del mapa de topología inequívocos

Los métodos de consulta que devuelven los datos de los elementos topology o topologyMap buscan en el sistema una coincidencia de una consulta TQL. Los diagramas siguientes ilustran cómo las estructuras topology y topologyMap resultantes se ven afectadas por el uso de etiquetas únicas en la consulta.

Las etiquetas son nombres especificados por el usuario en la consulta destinados a las relaciones y elementos de configuración de configuraciones específicas. Las etiquetas especificadas en la consulta se usan como etiquetas de nodo en el mapa devuelto. Si no se especifican etiquetas, se usa CI o Relation Nombre de tipo como etiqueta en el mapa resultante. En el ejemplo siguiente se muestran las especificación de las etiquetas IISHost y DBHost en lugar de la etiqueta Host predeterminada, y las etiquetas ContainerIIS y ContainsDB en lugar de la etiqueta Container Link predeterminada.

En el ejemplo siguiente se representa un pequeño modelo de universo TI. Hay tres hosts: H1, H2, H3, con servidores web (WS) del host y gestores de la base de datos (DB). WS1 reside en H1. DB1 y WS2 residen en H2. DB2 reside en H3.

Esta consulta se define usando las etiquetas predeterminadas:

El resultado de ejecutar esta consulta TQL en el universo TI puede ser un elemento Topology o TopologyMap.

Respuesta de Topology

```
Cls: H1, H2, H3, WS1, WS2, DB1, DB2
Relations: H1-WS1, H1-H2, H2-H3, WS2-H2, DB1-H2, DB2-H3
```

Respuesta de TopologyMap

```
CINode:
  label: Host
  CIs: H1, H2

CINode:
  label: Host
  CIs: H2, H3

CINode:
  label: DB
  CIs: DB1, DB2

CINode:
  label: Webserver
  CIs: IIS

relationNode:
  label: talk
  relations: H1-H2, H2-H3


relationNode:
  label: Container Link
  relations: WS1-H1, WS2-H2

relationNode:
  label: Container Link
  relations: DB2-H3, DB1-H2
```

En la respuesta de TopologyMap anterior, los dos primeros CINode contienen etiquetas Host idénticas, correspondientes a los dos CI de Host de la consulta. Ambos CINodes contienen el host H2, sin identificación de por qué H2 está duplicado.

Los dos últimos relationNode contienen etiquetas Contained idénticas, que se corresponden con las dos relaciones Container link de la consulta.

Las duplicaciones tienen lugar porque no se especifican etiquetas únicas en la consulta, lo que resulta en el uso de etiquetas predeterminadas (los nombres de tipo Host y Container) en el mapa. Para extraer un mapa más útil, defina consultas con etiquetas únicas para cada configuración que se va a hacer coincidir, tal como se muestra en la consulta siguiente:

El resultado de topology es idéntico al del TQL sin etiquetas únicas. Sin embargo, el resultado de topologyMap es diferente: Cada etiqueta es ahora única.

```

CINode:
  label: IISHOST
  Cls: H1, H2
CINode:
  label: DBHOST
  Cls: H2, H3
...
relationNode:
  label: ContainerIIS
  relations: WS1-H1, WS2-H2
relationNode:
  label: ContainerDB
  relations: DB2-H3, DB1-H2
 
```


En este mapa, está claro por qué H2 se está devolviendo dos veces. Las etiquetas únicas indican que se devuelve una vez como un host del servidor web y una vez como host de la base de datos.

Sugerencia: Siempre que sea posible en CMDB, aplique etiquetas únicas y definidas por el usuario a configuraciones específicas.

Tareas

Llamada al servicio web

Se utilizan las técnicas de programación SOAP estándar en el servicio web de HP Universal CMDB para habilitar la llamada a los métodos del servidor. Si la instrucción no se puede analizar o si hay un problema al invocar al método, los métodos de la API lanzan una excepción `SoapFault`. Cuando se lanza una excepción `SoapFault`, UCMDDB rellena uno o varios de los campos de mensaje de error, código de error y mensaje de excepción. Si no hay ningún error, se devuelven los resultados de la invocación.

Los programadores de SOAP pueden acceder a WSDL en:

[http://<server>\[:port\]/axis2/services/UcmdbService?wsdl](http://<server>[:port]/axis2/services/UcmdbService?wsdl)

La especificación del puerto solo es necesaria para las instalaciones no estándares. Pregunte al administrador del sistema el número de puerto correcto.

La dirección URL para llamar al servicio es:

[http://<server>\[:port\]/axis2/services/UcmdbService](http://<server>[:port]/axis2/services/UcmdbService)

Para obtener ejemplos de conexión a CMDB, consulte "Casos de uso" en la página 365.

Consulta de CMDB

CMDB es consultado mediante las API descritas en "Métodos de consulta de UCMDB" en la página 336.

Las consultas y los elementos CMDB devueltos siempre contienen ID de UMDB reales.

Para ver ejemplos del uso de los métodos de consulta, consulte "Ejemplo de consulta" en la página 370.

Esta sección incluye los siguientes temas:

- "Cálculo de la respuesta JIT (Justo a tiempo)" en la página 326
- "Procesamiento de respuestas largas" en la página 326
- "Especificación de propiedades para devolver" en la página 327
- "Propiedades concretas" en la página 328
- "Propiedades derivadas" en la página 329
- "Propiedades de nomenclatura" en la página 329
- "Otros elementos de especificación de propiedades" en la página 329

Cálculo de la respuesta JIT (Justo a tiempo)

Para todos los métodos de consulta, el servidor de UMDB calcula los valores solicitados por el método de consulta cuando se recibe la petición, y devuelve los resultados basados en los datos más recientes. El resultados siempre se calcula en el momento en que se recibe la petición, aunque la consulta TQL esté activa y exista un resultado anteriormente calculado. Por tanto, los resultados de ejecutar una consulta devuelta a la aplicación cliente pueden ser diferentes de los resultados de la misma consulta mostrada en la interfaz de usuario.

Sugerencia: Si la aplicación usa los resultados de una consulta dada más de una vez y no está previsto que los datos cambien de manera significativa entre los usos de los datos del resultado, puede mejorar el rendimiento haciendo que la aplicación cliente almacene los datos en lugar de ejecutar repetidamente la consulta.

Procesamiento de respuestas largas

La respuesta a una consulta siempre incluye las estructuras de los datos solicitados por el método de consulta, aunque no se esté transmitiendo ningún dato real. Para los métodos cuyos datos sean una colección o asignación, la respuesta también incluye la estructura `ChunkInfo`, compuesta de `chunksKey` y `numberOfChunks`. El campo `numberOfChunks` indica el número de fragmentos que contienen datos que deben recuperarse.

El administrador del sistema establece el tamaño máximo de transmisión de datos. Si los datos devueltos de la consulta son mayores que el tamaño máximo, las estructuras de datos de la primera respuesta no contendrán información significativa y el valor del campo `numberOfChunks` será 2 o mayor. Si los datos no son mayores que el tamaño máximo, el campo `numberOfChunks` será 0 (cero) y los datos se transmitirán en la primera respuesta. Por consiguiente, cuando procese una respuesta, compruebe primero el valor de `numberOfChunks`. Si es mayor que 1, descarte los datos de la transmisión y solicite los fragmentos de datos. En caso contrario, utilice los datos en la respuesta.

Para obtener información sobre cómo gestionar datos fragmentos, consulte "pullTopologyMapChunks" en la página 351 y "releaseChunks" en la página 353.

Especificación de propiedades para devolver

Los CI y las relaciones por lo general tienen varias propiedades. Algunos métodos que devuelven colecciones o gráficos de estos elementos aceptan parámetros de entrada que especifican qué valores de propiedades se devuelven con cada elemento que coincida con la consulta. CMDB no devuelve propiedades vacías. Por tanto, la respuesta a una consulta puede tener menos propiedades que las solicitadas en la consulta.

En esta sección se describen los tipos de conjuntos usados para especificar las propiedades que se van a devolver.

Las propiedades se pueden hacer referencia en dos formas:

- Por sus nombres
- Usando nombres de reglas de propiedades predefinidas. Las reglas de propiedades predefinidas las usa CMDB para crear una lista de nombres de propiedades reales.

Cuando una aplicación hace referencia a las propiedades por el nombre, pasa un elemento `PropertiesList`.

Sugerencia: Siempre que sea posible, utilice `PropertiesList` para especificar los nombres de las propiedades en las que está interesado, en lugar de un conjunto basado en reglas. El uso de reglas de propiedades predefinidas casi siempre da como resultado la devolución de más propiedades que las necesarias, lo que implica una carga en el rendimiento.

Hay dos tipos de propiedades predefinidas: propiedades de calificador y propiedades simples

- ▶ **Propiedades de calificador.** Utilízelas cuando la aplicación cliente debe pasar un elemento `QualifierProperties` (una lista de calificadores que se pueden aplicar a las propiedades). CMDB convierte la lista de calificadores pasados por la aplicación cliente a la lista de propiedades a la que se aplica al menos uno de los calificadores. Los valores de estas propiedades se devuelven con los elementos `CI` o `Relation`.
- ▶ **Propiedades simples.** Para usar propiedades basadas en reglas simples, la aplicación cliente pasa un elemento `SimplePredefinedProperty` o `SimpleTypedPredefinedProperty`. Estos elementos contienen el nombre de la regla por la cual CMDB genera la lista de propiedades que se van a devolver. Las reglas que se pueden especificar en un elemento `SimplePredefinedProperty` o `SimpleTypedPredefinedProperty` son `CONCRETE`, `DERIVED` y `NAMING`.

Propiedades concretas

Las propiedades concretas son el conjunto de propiedades definidas por el CIT especificado. Las propiedades agregadas por las clases derivadas no se devuelven por instancias de esas clases derivadas.

Una colección de instancias devueltas por un método puede consistir en instancias de un CIT especificado en la invocación del método e instancias de los CIT que heredan de dicho CIT. Los CIT derivados heredan las propiedades del CIT especificado. Además, los CIT derivados amplían el CIT principal agregando propiedades.

Ejemplo de propiedades concretas:

El CIT T1 tiene las propiedades P1 y P2. El CIT T11 hereda de T1 y amplía T1 con las propiedades P21 y P22.

La colección de los CI de tipo T1 incluye las instancias de T1 y T11. Las propiedades concretas de todas las instancias de esta colección son P1 y P2.

Propiedades derivadas

Las propiedades derivadas son el conjunto de propiedades definidas para el CIT especificado y, para cada CIT derivado, las propiedades añadidas por el CIT derivado.

Ejemplo de propiedades derivadas:

Siguiendo con el ejemplo de las propiedades concretas, las propiedades derivadas de las instancias de T1 son P1 y P2. Las propiedades derivadas de las instancias de T11 son P1, P2, P21 y P22.

Propiedades de nomenclatura

Las propiedades de nomenclatura son `display_label` y `data_name`.

Otros elementos de especificación de propiedades

► PredefinedProperties

`PredefinedProperties` puede contener un elemento `QualifierProperties` y un elemento `SimplePredefinedProperty` para cada una de las otras reglas posibles. Un conjunto de `PredefinedProperties` no contiene necesariamente todos los tipos de listas.

► PredefinedTypedProperties

`PredefinedTypedProperties` se usa para aplicar un conjunto diferente de propiedades para cada CIT. `PredefinedTypedProperties` puede contener un elemento `QualifierProperties` y un elemento `SimpleTypedPredefinedProperty` para cada una de las otras reglas aplicables. Como `PredefinedTypedProperties` se aplica a cada CIT individualmente, no son relevantes las propiedades derivadas. Un conjunto de `PredefinedProperties` no contiene necesariamente todos los tipos de listas aplicables.

► CustomProperties

`CustomProperties` puede contener cualquier combinación de la `PropertiesList` básica y las listas de propiedades basadas en reglas. El filtro de propiedades es la unión de todas las propiedades devueltas por todas las listas.

► **CustomTypedProperties**

CustomTypedProperties puede contener cualquier combinación de la PropertiesList básica y las listas de propiedades basadas en reglas aplicables. El filtro de propiedades es la unión de todas las propiedades devueltas por todas las listas.

► **TypedProperties**

TypedProperties se usa para pasar un conjunto diferente de propiedades para cada CIT. TypedProperties es una colección de pares compuestos de nombres de tipo y conjuntos de propiedades de todos los tipos. Cada conjunto de propiedades se aplica solo al tipo correspondiente.

Actualización de UCMDB

Puede actualizar CMDB con las API de actualización. Para obtener más información sobre los métodos de API, consulte "Métodos de actualización de UCMDB" en la página 354.

Para ver ejemplos del uso de los métodos de actualización, consulte "Ejemplo de actualización" en la página 386.

Esta tarea incluye los siguientes pasos:

- "Parámetros de actualización de UCMDB" en la página 331
- "Utilización de tipos de ID con métodos de actualización" en la página 332
- "Métodos de actualización de UCMDB" en la página 354

Parámetros de actualización de UCMDB

En este tema se describen los parámetros usados solo por los métodos de actualización del servicio. Para obtener más información, consulte la documentación del esquema.

CIsAndRelationsUpdates

El tipo `CIsAndRelationsUpdates` consta de `CIsForUpdate`, `relationsForUpdate`, `referencedRelations` y `referencedCIs`. Una instancia de `CIsAndRelationsUpdates` no incluye necesariamente los tres elementos.

`CIsForUpdate` es una colección de CI. `relationsForUpdate` es una colección de elementos `Relation`. Los elementos `CI` y `relation` en las colecciones tienen un elemento `props`. Al crear un CI o una relación, las propiedades que tienen el atributo `required` o el atributo `key` en la definición del tipo de CI deben estar rellenos con valores. Los elementos de estas colecciones se actualizan o se crean por el método.

`referencedCIs` y `referencedRelations` son colecciones de CI que ya están definidas en CMDB. Los elementos de la colección se identifican con un ID temporal junto con todas las propiedades clave. Estos elementos se usan para resolver las identidades de los CI y las relaciones para su actualización. Nunca se crean ni se actualizan por el método.

Cada uno de los elementos `CI` y `relation` de estas colecciones tienen una colección de propiedades. Los nuevos elementos se crean con los valores de las propiedades de estas colecciones.

Utilización de tipos de ID con métodos de actualización

Lo siguiente describe los CIT ID, así como los CI y relaciones. Cuando el ID no es un ID de CMDB auténtico, se requieren el tipo y los atributos clave.

Eliminación o actualización de elementos de configuración

El cliente puede usar un ID temporal o vacío al llamar a un método para eliminar o actualizar un elemento. En este caso, deben establecerse el tipo de CI y los atributos clave que identifican el CI.

Eliminación o actualización de relaciones

Al eliminar o actualizar relaciones, el ID de relación puede estar vacío, ser temporal o real.

Si el ID de un CI es temporal, el CI debe pasarse en la colección `referencedCIs` y se deben especificar sus atributos clave. Para obtener más información, consulte `referencedCIs` en "CIsAndRelationsUpdates" en la página 331.

Inserción de nuevos elementos de configuración en CMDB

Es posible usar un ID vacío o un ID temporal para insertar un nuevo CI. Sin embargo, si el ID está vacío, el servidor no puede devolver el ID de CMDB real en la estructura `createIDsMap` porque no hay `clientID`. Para obtener más información, consulte "addCIsAndRelations" en la página 354 y "Métodos de consulta de UCMDB" en la página 336.

Inserción de nuevas relaciones en CMDB

El ID de relación puede ser temporal o estar vacío. Sin embargo, si la relación es nueva pero los elementos de configuración de cada extremo de la relación ya están definidos en CMDB, en ese caso los CI que ya existen deben ser identificados por un ID de CMDB real o especificarse en una colección de `referencedCIs`.

Consulta del modelo de clase de UCMDB

Los métodos del modelo de clase devuelven información sobre los CIT y relaciones. El modelo de clase se configura usando el Administrador de tipos de CI. Para obtener más información, consulte "Administrador de tipos de CI" en *HP Universal CMDB - Guía de modelado*.

Para ver ejemplos del uso de los métodos de modelo de clase, consulte "Ejemplo de modelo de clase" en la página 390.

En esta sección se proporciona información sobre los siguientes métodos que devuelven información sobre CIT y relaciones:

- "getClassAncestors" en la página 333
- "getAllClassesHierarchy" en la página 334
- "getCmdbClassDefinition" en la página 334

getClassAncestors

El método getClassAncestors recupera la ruta entre el CIT dado y su raíz, incluyendo la raíz.

Entrada

Parámetro	Comentario
cmdbContext	Para obtener más información, consulte "CmdbContext" en la página 401.
className	El nombre del tipo. Para obtener más información, consulte "Nombre de tipo" en la página 404.

Salida

Parámetro	Comentario
classHierarchy	Una colección de pares de nombres de clase y nombre de clase principal.
comments	Sólo para uso interno.

getAllClassesHierarchy

El método `getAllClassesHierarchy` recupera todo el árbol del modelo de clase.

Entrada

Parámetro	Comentario
<code>cmdbContext</code>	Para obtener más información, consulte "CmdbContext" en la página 401.

Salida

Parámetro	Comentario
<code>classesHierarchy</code>	Una colección de pares de nombre de clase y nombre de clase principal.
<code>comments</code>	Sólo para uso interno.

getCmdbClassDefinition

El método `getCmdbClassDefinition` recupera información sobre la clase especificada.

Si usa `getCmdbClassDefinition` para recuperar los atributos clave, también debe consultar las clases principales hasta la clase base. `getCmdbClassDefinition` identifica como atributos clave solo aquellos atributos con el `ID_ATTRIBUTE` establecido en la definición de clase especificada por `className`. Los atributos clave heredados no se reconocen como atributos clave de la clase especificada. Por consiguiente, la lista completa de atributos clave para la clase especificada es la unión de todas las claves de la clase y de todos sus elementos principales, hasta la raíz.

Entrada

Parámetro	Comentario
cmdbContext	Para obtener más información, consulte "CmdbContext" en la página 401.
className	El nombre del tipo. Para obtener más información, consulte "Nombre de tipo" en la página 404.

Salida

Parámetro	Comentario
cmdbclass	La definición de la clase, que consiste en name, classType, displayLabel, description, parentName, calificadores y atributos.
comments	Sólo para uso interno.

Consulta de análisis de impacto

El `identificador` en los métodos de análisis de impacto apunta a los datos de respuesta del servicio. Es único para la respuesta actual y se descarta de la caché de la memoria del servidor tras 10 minutos de no uso.

Para ver ejemplos del uso de los métodos de análisis de impacto, consulte "Ejemplo de análisis de impacto" en la página 392.

Referencia

Métodos de consulta de UCMDB

En esta sección se proporciona información sobre los siguientes métodos:

- "executeTopologyQueryByName" en la página 337
- "executeTopologyQueryByNameWithParameters" en la página 338
- "executeTopologyQueryWithParameters" en la página 339
- "getChangedCIs" en la página 340
- "getCINeighbours" en la página 341
- "getCIsByID" en la página 342
- "getCIsByType" en la página 343
- "getFilteredCIsByType" en la página 344
- "getQueryNameOfView" en la página 349
- "getTopologyQueryExistingResultByName" en la página 350
- "getTopologyQueryResultCountByName" en la página 350
- "pullTopologyMapChunks" en la página 351
- "releaseChunks" en la página 353

executeTopologyQueryByName

El método `executeTopologyQueryByName` recupera el mapa de topología que coincide con la consulta especificada.

Sugerencia: El mapa contiene más información y es más fácil de entender si la etiqueta para cada `CINode` y para cada `relationNode` de TQL es única. Para obtener más información, consulte "Devolución de elementos del mapa de topología inequívocos" en la página 320.

Entrada

Parámetro	Comentario
<code>cmdbContext</code>	Para obtener más información, consulte "CmdbContext" en la página 401.
<code>queryName</code>	El nombre de TQL en CMDB con el que recuperar el mapa.
<code>queryTypedProperties</code>	Una colección de conjuntos de propiedades para recuperar elementos de un tipo de elemento de configuración específico.

Salida

Parámetro	Comentario
<code>topologyMap</code>	Para obtener más información, consulte "TopologyMap" en la página 406.

executeTopologyQueryByNameWithParameters

El método `executeTopologyQueryByNameWithParameters` recupera un elemento `topologyMap` que coincide con la consulta parametrizada especificada.

Los valores de los parámetros de la consulta se pasan en el argumento `parameterizedNodes`. El TQL especificado debe tener etiquetas únicas definidas para cada `CINode` y para cada `relationNode` o la invocación del método producirá un error.

Entrada

Parámetro	Comentario
<code>cmdbContext</code>	Para obtener más información, consulte "CmdbContext" en la página 401.
<code>queryName</code>	El nombre del TQL parametrizado en CMDB para el que se obtiene el mapa.
<code>parameterizedNodes</code>	Las condiciones que cada nodo debe cumplir para ser incluido en los resultados de la consulta.
<code>queryTypedProperties</code>	Una colección de conjuntos de propiedades para recuperar elementos de un tipo de elemento de configuración específico.

Salida

Parámetro	Comentario
<code>topologyMap</code>	Para obtener más información, consulte "TopologyMap" en la página 406.
<code>chunkInfo</code>	Para obtener más información, consulte: "ChunkInfo" en la página 407, "Procesamiento de respuestas largas" en la página 326.

executeTopologyQueryWithParameters

El método `executeTopologyQueryWithParameters` recupera un elemento `topologyMap` que coincide con la consulta parametrizada.

La consulta se pasa en el argumento `queryXML`. Los valores de los parámetros de la consulta se pasan en el argumento `parameterizedNodes`. El TQL debe tener etiquetas únicas definidas para cada `CINode` y para cada `relationNode`.

El método `executeTopologyQueryWithParameters` se usa para pasar consultas ad hoc, en lugar de acceder a consulta definida en CMDB. Puede usar este método cuando no tiene acceso a la interfaz de usuario de UCMDB para definir una consulta, o cuando no desea guardar la consulta en la base de datos.

Entrada

Parámetro	Comentario
<code>cmdbContext</code>	Para obtener más información, consulte "CmdbContext" en la página 401.
<code>queryXML</code>	Una cadena XML que representa un TQL sin etiquetas de recursos.
<code>parameterizedNodes</code>	Las condiciones que cada nodo debe cumplir para ser incluido en los resultados de la consulta.

Salida

Parámetro	Comentario
<code>topologyMap</code>	Para obtener más información, consulte "TopologyMap" en la página 406.
<code>chunkInfo</code>	Para obtener más información, consulte "ChunkInfo" en la página 407 y "Procesamiento de respuestas largas" en la página 326.

getChangedCIs

El método `getChangedCIs` devuelve los datos de cambio para todos los CI relacionados con los CI especificados.

Entrada

Parámetro	Comentario
<code>cmdbContext</code>	Para obtener más información, consulte "CmdbContext" en la página 401.
<code>ids</code>	La lista de ID de los CI raíz en cuyos CI relacionados se están comprobando los cambios. Sólo ID de CMDB reales son válidos en esta colección.
<code>fromDate</code>	El comienzo del periodo en donde comprobar si los CI han cambiado.
<code>toDate</code>	El fin del periodo en donde comprobar si los CI han cambiado.

Salida

Parámetro	Comentario
<code>changeDataInfo</code>	Cero o más colecciones de elementos <code>ChangedDataInfo</code> .

getCI Neighbours

El método `getCI Neighbours` devuelve los vecinos inmediatos del CI especificado.

Por ejemplo, si la consulta es sobre los vecinos de CI A y el CI A contiene el CI B que usa el CI C, se devuelve el CI B, pero no el CI C. Es decir, solo se devuelven los vecinos del tipo especificado.

Entrada

Parámetro	Comentario
<code>cmdbContext</code>	Para obtener más información, consulte "CmdbContext" en la página 401.
<code>ID</code>	El ID del CI con el que recuperar los vecinos. Debe ser un CI de CMDB real.
<code>neighbourType</code>	El nombre de CIT de los vecinos que se van a recuperar. Se devuelven los vecinos del tipo especificado y de los tipos procedentes de ese tipo. Para obtener más información, consulte "Nombre de tipo" en la página 404.
<code>CIProperties</code>	Los datos que se van a devolver en cada elemento de configuración, conocidos como diseño de consulta en la interfaz de usuario. Para obtener más información, consulte "TypedProperties" en la página 330.
<code>relationProperties</code>	Los datos que se van a devolver en cada relación (conocidos como diseño de consulta en la interfaz de usuario). Para obtener más información, consulte "TypedProperties" en la página 330.

Salida

Parámetro	Comentario
topology	Para obtener más información, consulte "Topology" en la página 406.
comments	Sólo para uso interno.

getCIsByID

El método `getCIsByID` recupera los elementos de configuración por sus ID de CMDB .

Entrada

Parámetro	Comentario
cmdbContext	Para obtener más información, consulte "CmdbContext" en la página 401.
CIsTypedProperties	Una colección de propiedades con tipo. Para obtener más información, consulte "Otros elementos de especificación de propiedades" en la página 329.
IDs	Sólo ID de CMDB reales son válidos en esta colección.

Salida

Parámetro	Comentario
CIs	Colección de elementos de CI.
chunkInfo	Para obtener más información, consulte: "ChunkInfo" en la página 407, "Procesamiento de respuestas largas" en la página 326.

getCIsByType

El método `getCIsByType` devuelve la colección de elementos de configuración del tipo especificado y de todos los tipo que heredan del tipo especificado.

Entrada

Parámetro	Comentario
<code>cmdbContext</code>	Para obtener más información, consulte "CmdbContext" en la página 401.
<code>type</code>	El nombre de la clase. Para obtener más información, consulte "Nombre de tipo" en la página 404.
<code>properties</code>	Los datos que se van a devolver en cada elemento de configuración. Para obtener más información, consulte "CustomProperties" en la página 329.

Salida

Parámetro	Comentario
<code>CIs</code>	Colección de elementos de CI.
<code>chunkInfo</code>	Para obtener más información, consulte: "ChunkInfo" en la página 407, "Procesamiento de respuestas largas" en la página 326.

getFilteredCIsByType

El método `getFilteredCIsByType` recupera los CI del tipo especificado que cumplen las condiciones usadas por el método. Una condición consta de:

- ▶ un campo de nombre que contiene el nombre de una propiedad
- ▶ un campo de operador que contiene un operador de comparación
- ▶ un campo de valor opcional que contiene un valor o lista de valores

Juntos, forman una expresión booleana:

```
<elemento>.property.value [operator] <condición>.value
```

Por ejemplo, si el nombre de la condición es `root_actualeletionperiod`, el valor de la condición es 40 y el operador es Igual, la instrucción booleana es:

```
<elemento>.root_actualeletionperiod.value == 40
```

La consulta devuelve todos los elementos cuyo `root_actualeletionperiod` es 40, asumiendo que no hay otras condiciones.

Si el argumento `conditionsLogicalOperator` es `AND`, la consulta devuelve los elementos que cumplen todas las condiciones de la colección `conditions`. Si `conditionsLogicalOperator` es `OR`, la consulta devuelve los elementos que cumplen al menos una de las condiciones de la colección `conditions`.

La siguiente tabla muestra los operadores de comparación:

Operador	Tipo de condición/comentarios
ChangedDuring	<p>Fecha</p> <p>Esta es una comprobación del intervalo. El valor de la condición se especifica en horas. Si el valor de la propiedad de fecha se encuentra en el intervalo del tiempo en que se invoca el método más o menos el valor de la condición, la condición es true.</p> <p>Por ejemplo, si el valor de la condición es 24, la condición es true si el valor de la propiedad de fecha se encuentra entre ayer a esta hora y mañana a esta hora.</p> <p>Nota: el nombre ChangedDuring se mantiene para conservar la compatibilidad con versiones anteriores. En versiones anteriores, el operador se ha usado solo con las propiedades de tiempo de creación y modificación.</p>
Equal	Cadena y numérica
EqualIgnoreCase	Cadena
Greater	Numérica
GreaterEqual	Numérica
In	<p>Cadena, numérica y lista</p> <p>El valor de la condición es una lista. La condición es true si el valor de la propiedad es uno de los valores de la lista.</p>
InList	<p>Lista</p> <p>El valor de la condición y el valor de la propiedad son listas.</p> <p>La condición es true si todos los valores de la lista de condiciones también aparece en la lista de propiedades del elemento. Puede haber más valores de propiedad que los especificados en la condición sin que afecte a la verdad de la condición.</p>

Operador	Tipo de condición/comentarios
IsNull	<p>Cadena, numérica y lista</p> <p>La propiedad del elemento no tiene ningún valor. Cuando se usa el operador IsNull, el valor de la condición se ignora y en algunos casos puede ser nulo.</p>
Less	Numérica
LessEqual	Numérica
Like	<p>Cadena</p> <p>El valor de la condición es una subcadena del valor del valor de la propiedad. El valor de la condición debe ir rodeado con signos de porcentaje (%). Por ejemplo, %Bi% coincide con Bismark y Bay of Biscay, pero no con biscuit.</p>
LikeIgnoreCase	<p>Cadena</p> <p>Utilice el operador LikeIgnoreCase de la misma forma que usa el operador Like. Sin embargo, la coincidencia no distingue entre mayúsculas y minúsculas. Por tanto, %Bi% coincide con biscuit.</p>
NotEqual	Cadena y numérica

Operador	Tipo de condición/comentarios
UnchangedDuring	<p data-bbox="682 227 753 253">Fecha</p> <p data-bbox="682 267 1258 487">Esta es una comprobación del intervalo. El valor de la condición se especifica en horas. Si el valor de la propiedad de fecha se encuentra en el intervalo del tiempo en que se invoca el método más o menos el valor de la condición, la condición es false. Se se encuentra fuera de ese intervalo, la condición es true.</p> <p data-bbox="682 505 1258 626">Por ejemplo, si el valor de la condición es 24, la condición es true si el valor de la propiedad de fecha se encuentra antes de ayer a esta hora y después de mañana a esta hora.</p> <p data-bbox="682 644 1258 800">Nota: el nombre UnchangedDuring se mantiene para conservar la compatibilidad con versiones anteriores. En versiones anteriores, el operador se ha usado solo con las propiedades de tiempo de creación y modificación.</p>

Ejemplo de configuración de una condición:

```
FloatCondition fc = new FloatCondition();
FloatProp fp = new FloatProp();
fp.setName("attr_name");
fp.setValue(11);
fc.setCondition(fp);
fc.setFloatOperator(FloatCondition.floatOperatorEnum.Equal);
```

Ejemplo de consulta para propiedades heredadas:

El CI de destino es `sample` que tiene dos atributos, `name` y `size`. `samplell` amplía el CI con dos atributos, `level` y `grade`. Este ejemplo configura una consulta para las propiedades de `samplell` que se heredaron de `sample` especificándolas por nombre.

```
GetFilteredCIsByType request = new GetFilteredCIsByType()
request.setCmdbContext(cmdbContext)
request.setType("samplell")
CustomProperties customProperties = new CustomProperties();
PropertiesList propertiesList = new PropertiesList();
propertiesList.addPropertyName("name");
propertiesList.addPropertyName("size");
customProperties.setPropertiesList(propertiesList);
request.setProperties(customProperties)
```

Entrada

Parámetro	Comentario
<code>cmdbContext</code>	Para obtener más información, consulte "CmdbContext" en la página 401.
<code>type</code>	El nombre de la clase. Para obtener más información, consulte "Nombre de tipo" en la página 404. El tipo puede ser cualquiera de los tipos definidos usando el Administrador de tipos de CI. Para obtener más información, consulte "Administrador de tipos de CI" en <i>HP Universal CMDB - Guía de modelado</i> .
<code>properties</code>	Los datos que se van a devolver en cada CI (conocidos como diseño de consulta en la interfaz de usuario). Para obtener más información, consulte "CustomProperties" en la página 329.
<code>conditions</code>	Una colección de pares nombre-valor y los operadores que están relacionados entre sí. Por ejemplo, <code>host_hostname like QA</code> .
<code>conditionsLogicalOperator</code>	<ul style="list-style-type: none"> ▶ AND. Todas las condiciones deben cumplirse. ▶ OR. Al menos una de las condiciones debe cumplirse.

Salida

Parámetro	Comentario
CIs	Colección de elementos de CI. .
chunkInfo	Para obtener más información, consulte "ChunkInfo" en la página 407 y "Procesamiento de respuestas largas" en la página 326.

getQueryNameOfView

El método getQueryNameOfView recupera el nombre del TQL en el que está basada la vista especificada.

Entrada

Parámetro	Comentario
cmdbContext	Para obtener más información, consulte "CmdbContext" en la página 401.
viewName	El nombre de una vista, es decir, un subconjunto del modelo de clase de CMDB.

Salida

Parámetro	Comentario
queryName	El nombre de TQL en CMDB en el que está basada la vista.

getTopologyQueryExistingResultByName

El método `getTopologyQueryExistingResultByName` recupera el resultado más reciente de la ejecución del TQL especificado. La llamada no ejecuta el TQL. Si no hay resultados de una ejecución anterior, no se devuelve nada.

Entrada

Parámetro	Comentario
<code>cmdbContext</code>	Para obtener más información, consulte "CmdbContext" en la página 401.
<code>queryName</code>	El nombre de un TQL.
<code>queryTypedProperties</code>	Una colección de conjuntos de propiedades para recuperar elementos de un tipo de elemento de configuración específico.

Salida

Parámetro	Comentario
<code>queryName</code>	El nombre de TQL en CMDB en el que está basada la vista.

getTopologyQueryResultCountByName

El método `getTopologyQueryResultCountByName` recupera el número de instancias de cada nodo que coincida con la consulta especificada.

Entrada

Parámetro	Comentario
<code>cmdbContext</code>	Para obtener más información, consulte "CmdbContext" en la página 401.
<code>queryName</code>	El nombre de un TQL.
<code>countInvisible</code>	Si es true, la salida incluye los CI definidos como invisible en la consulta.

Salida

Parámetro	Comentario
queryName	El nombre de TQL en CMDB en el que está basada la vista.

pullTopologyMapChunks

El método pullTopologyMapChunks recupera uno de los fragmentos que contienen la respuesta a un método.

Cada fragmento contiene un elemento topologyMap que forma parte de la respuesta. El primer fragmento se numera en 1, por tanto el contador del bucle de recuperación se repite de 1 a *<objeto de respuesta>.getChunkInfo().getNumberOfChunks()*.

Para obtener más información, consulte "ChunkInfo" en la página 407 y "Consulta de CMDB" en la página 325.

La aplicación cliente debe ser capaz de gestionar los mapas parciales. Consulte el ejemplo siguiente de manipulación de una colección de CI y el ejemplo de fusionar fragmentos en un mapa de "Ejemplo de consulta" en la página 370.

Entrada

Parámetro	Comentario
cmdbContext	Para obtener más información, consulte "CmdbContext" en la página 401.
ChunkRequest	El número del fragmento que se va a recuperar y el ChunkInfo devuelto por el método de consulta.

Salida

Parámetro	Comentario
topologyMap	Para obtener más información, consulte "TopologyMap" en la página 406.
comments	Sólo para uso interno.

Ejemplo del manejo de fragmentos:

```

GetCIsByType request =
 new GetCIsByType(cmdbContext, typeName, customProperties);
GetCIsByTypeResponse response =
 ucmdbService.getCIsByType(request);
ChunkRequest chunkRequest = new ChunkRequest();
chunkRequest.setChunkInfo(response.getChunkInfo());
for(int j=1 ; j < response.getChunkInfo().getNumberOfChunks() ; j++) {
 chunkRequest.setChunkNumber(j);
 PullTopologyMapChunks req = new PullTopologyMapChunks(cmdbContext,
 chunkRequest);
 PullTopologyMapChunksResponse res =
 ucmdbService.pullTopologyMapChunks(req);
 for(int m=0 ;
 m < res.getTopologyMap().getCINodes().sizeCINodeList() ;
 m++) {
 CIs cis =
 res.getTopologyMap().getCINodes().getCINode(m).getCIs();
 for(int i=0 ; i < cis.sizeCICollection() ; i++) {
 // your code to process the CIs
 }
 }
}
 
```

 releaseChunks

El método `releaseChunks` libera la memoria de los fragmentos que contienen datos de la consulta.

Sugerencia: El servidor descarta los datos tras diez minutos. Llamar a este método para descartar los datos tan pronto como se han leído conserva los recursos del servidor.

Entrada

Parámetro	Comentario
<code>cmdbContext</code>	Para obtener más información, consulte "CmdbContext" en la página 401.
<code>chunksKey</code>	El identificador de los datos en el servidor que se ha fragmentado. La clave es un elemento de <code>ChunkInfo</code> .

Métodos de actualización de UCMDB

En esta sección se proporciona información sobre los siguientes métodos:

- "addCIsAndRelations" en la página 354
- "addCustomer" en la página 355
- "deleteCIsAndRelations" en la página 356
- "removeCustomer" en la página 356
- "updateCIsAndRelations" en la página 357

addCIsAndRelations

El método `addCIsAndRelations` agrega o actualiza los CI y relaciones.

En el caso de CI o relaciones que no existe en CMDB, se agregan y sus propiedades se establecen de acuerdo con el contenido del argumento `CIsAndRelationsUpdates`.

Si los CI o relaciones existen en CMDB, se actualizan con los nuevos datos, si `updateExisting` es **true**.

Si `updateExisting` es **false**, `CIsAndRelationsUpdates` no puede hacer referencia a elementos de configuración o relaciones existentes. Cualquier intento de hacer referencia a elementos existentes cuando `updateExisting` es falso da como resultado una excepción.

Si `updateExisting` es **true**, la operación de adición o de actualización se realiza sin validar los CI, con independencia del valor de `ignoreValidation`.

Si `updateExisting` es **false** e `ignoreValidation` es **true**, la operación de adición se realiza sin validar los CI.

Si `updateExisting` es **false** e `ignoreValidation` es **true**, la operación de adición se realiza sin validar los CI.

Las relaciones nunca se validan.

`CreatedIDsMap` es un mapa o diccionario de tipo `ClientIDToCmdbID` que conecta los ID temporales del cliente con los ID de CMDB reales correspondientes.

Entrada

Parámetro	Comentario
cmdbContext	Para obtener más información, consulte "CmdbContext" en la página 401.
updateExisting	Establézcalo en <i>true</i> para actualizar los elementos que ya existen en CMDB. Establézcalo en <i>false</i> para lanzar una excepción si ya existe un elemento
CIsAndRelationsUpdates	Los elementos que se van a actualizar o crear. Para obtener más información, consulte "CIsAndRelationsUpdates" en la página 331.
ignoreValidation	Si es <i>true</i> , no se realiza ninguna comprobación antes de actualizar el CMDB.

Salida

Parámetro	Comentario
CreatedIDsMap	La asignación de los ID de cliente a los ID de CMDB. Para obtener más información, consulte "addCIsAndRelations" en la página 354.
comments	Sólo para uso interno.

addCustomer

El método addCustomer agrega un cliente.

Entrada

Parámetro	Comentario
CustomerID	El ID numérico del cliente.

deleteCIsAndRelations

El método `deleteCIsAndRelations` suprime los elementos de configuración y relaciones específicos de CMDB.

Cuando se elimina un CI y este es un extremo de uno o varios elementos `Relation`, estos elementos `Relation` también se eliminan.

Entrada

Parámetro	Comentario
<code>cmdbContext</code>	Para obtener más información, consulte "CmdbContext" en la página 401.
<code>CIsAndRelationsUpdates</code>	Los elementos que se van a eliminar. Para obtener más información, consulte "CIsAndRelationsUpdates" en la página 331.

removeCustomer

El método `removeCustomer` elimina un registro del cliente.

Entrada

Parámetro	Comentario
<code>CustomerID</code>	El ID numérico del cliente.

updateCIsAndRelations

El método `updateCIsAndRelations` actualiza los CI y relaciones especificados.

La actualización usa los valores de propiedad desde el argumento `CIsAndRelationsUpdates`. Si alguna de los CI o relaciones no existe en CMDB, se lanza una excepción.

`CreatedIDsMap` es un mapa o diccionario de tipo `ClientIDToCmdbID` que conecta los ID temporales del cliente con los ID de CMDB reales correspondientes.

Entrada

Parámetro	Comentario
<code>cmdbContext</code>	Para obtener más información, consulte "CmdbContext" en la página 401.
<code>CIsAndRelationsUpdates</code>	Los elementos que se van a actualizar. Para obtener más información, consulte "CIsAndRelationsUpdates" en la página 331.
<code>ignoreValidation</code>	Si es true, no se realiza ninguna comprobación antes de actualizar el CMDB.

Salida

Parámetro	Comentario
<code>CreatedIDsMap</code>	La asignación de los ID de cliente a los ID de CMDB. Para obtener más información, consulte "addCIsAndRelations" en la página 354.

Métodos de análisis de impacto de UCMDB

En esta sección se proporciona información sobre los siguientes métodos:

- "calculateImpact" en la página 358
- "getImpactPath" en la página 359
- "getImpactRulesByNamePrefix" en la página 360

calculateImpact

El método calculateImpact calcula los CI que están afectados por un CI determinado de acuerdo con las reglas definidas en CMDB.

Esto muestra el efecto de un evento que activa la regla. La salida identifier de calculateImpact se usa como entrada para getImpactPath.

Entrada

Parámetro	Comentario
cmdbContext	Para obtener más información, consulte "CmdbContext" en la página 401.
impactCategory	El tipo de evento que podría activar la regla que se está simulando.
IDs	Una colección de elementos de ID.
impactRulesNames	Una colección de elementos de ImpactRuleName.
severity	La gravedad del evento de activación.

Salida

Parámetro	Comentario
impactTopology	Para obtener más información, consulte "Topology" en la página 406.
identifier	La clave de la respuesta del servidor.

getImpactPath

El método `getImpactPath` recupera el grafo de topología de la ruta entre el CI afectado y el CI que lo afecta.

La salida `identifier` de `calculateImpact` se usa como el argumento de entrada de `identifier` de `getImpactPath`.

Entrada

Parámetro	Comentario
<code>cmdbContext</code>	Para obtener más información, consulte "CmdbContext" en la página 401.
<code>identifier</code>	La clave a la respuesta del servidor que devolvió <code>calculateImpact</code> .
<code>relation</code>	Una <code>Relation</code> basada en una de las <code>ShallowRelation</code> devueltas por <code>calculateImpact</code> en el elemento <code>impactTopology</code> .

Salida

Parámetro	Comentario
<code>impactPathTopology</code>	Una colección de CIs y una colección de <code>ImpactRelations</code> .
<code>comments</code>	Sólo para uso interno.

Un elemento `ImpactRelations` consta de un `ID`, `type`, `end1ID`, `end2ID`, `rule` y `action`.

getImpactRulesByNamePrefix

El método `getImpactRulesByNamePrefix` recupera las reglas usando un filtro de prefijo.

Este método se aplica a las reglas de impacto que se denominan con un prefijo que indica el contexto al que se aplican, por ejemplo, `SAP_myrule`, `ORA_myrule`, etc. Este método filtra todos los nombres de las reglas de impacto para los que comienzan con el prefijo especificado por el argumento `ruleNamePrefixFilter`.

Entrada

Parámetro	Comentario
<code>cmdbContext</code>	Para obtener más información, consulte "CmdbContext" en la página 401.
<code>ruleNamePrefixFilter</code>	Una cadena que contiene las primeras letras de los nombres de reglas que van a coincidir.

Salida

Parámetro	Comentario
<code>impactRules</code>	<code>impactRules</code> está compuesta por cero o varias <code>impactRule</code> . Una <code>impactRule</code> , que especifica el efecto de un cambio, está compuesta de <code>ruleName</code> , <code>description</code> , <code>queryName</code> e <code>isActive</code> .

Administración de Data Flow Métodos

En esta sección se incluye una lista de las operaciones de servicios web y un breve resumen de su uso. Para consultar la documentación completa de la petición y la respuesta a dicha operación, consulte *Referencia de esquema de Administración de Data Flow* .

Esta sección incluye los siguientes temas:

- "Métodos de consulta de UCMDB" en la página 336
- "Gestión de métodos de activación" en la página 362
- "Métodos de datos de sondas y dominios" en la página 362
- "Métodos de datos de credenciales" en la página 363
- "Métodos de actualización de datos" en la página 364

Gestión de los métodos de trabajo DFM

➤ **activateJob**

Activa el trabajo especificado.

➤ **deactivateJob**

Desactiva el trabajo especificado.

➤ **dispatchAdHocJob**

Envía un trabajo a la sonda ad hoc. El trabajo debe estar activo y contener el CI de activación especificado.

➤ **getDiscoveryJobsNames**

Devuelve la lista de nombres de trabajos.

➤ **isJobActive**

Comprueba si el trabajo está activo.

Gestión de métodos de activación

➤ **addTriggerCI**

Agrega un nuevo CI de activación al trabajo especificado.

➤ **addTriggerTQL**

Agrega un nuevo TQL de activación al trabajo especificado.

➤ **disableTriggerTQL**

Evita que el TQL active el trabajo, pero no lo elimina de manera permanente de la lista de consultas que activan el trabajo.

➤ **removeTriggerCI**

Suprime el CI especificado de la lista de CI que activan el trabajo.

➤ **removeTriggerTQL**

Suprime el TQL especificado de la lista de consultas que activan el trabajo.

➤ **setTriggerTQLProbesLimit**

Restringe las sondas en las que TQL está activo en el trabajo a la lista especificada.

Métodos de datos de sondas y dominios

➤ **getDomainType**

Devuelve el tipo de dominio.

➤ **getDomainsNames**

Devuelve los nombres de los dominios actuales.

➤ **getProbeIPs**

Devuelve las direcciones IP de la sonda especificada.

➤ **getProbesNames**

Devuelve los nombres de las sondas en el dominio especificado.

➤ **getProbeScope**

Devuelve la definición del ámbito de la sonda especificada.

➤ **isProbeConnected**

Comprueba si la sonda especificada está conectada.

➤ **updateProbeScope**

Establece el ámbito de la sonda especificada, reemplazando el ámbito existente.

Métodos de datos de credenciales

➤ **addCredentialsEntry**

Agrega una entrada de credenciales al protocolo especificado para el dominio especificado.

➤ **getCredentialsEntriesIDs**

Devuelve los ID de las credenciales definidas para el protocolo especificado.

➤ **getCredentialsEntry**

Devuelve las credenciales definidas para el protocolo especificado. Los atributos cifrados se devuelven vacíos.

➤ **removeCredentialsEntry**

Elimina las credenciales especificadas del protocolo.

➤ **updateCredentialsEntry**

Establece nuevos valores para las propiedades de la entrada de credenciales especificada.

Métodos de actualización de datos

► **rediscoverCIs**

Localiza los activadores que han detectado los objetos de CI especificados y vuelve a ejecutar los activadores. (Tenga en cuenta que el comando rerun tiene la máxima prioridad frente a los otros elementos programados.)

rediscoverCIs se ejecuta de manera asíncrona.

Llame a **checkDiscoveryProgress** para determinar si la redetección está completa.

► **checkDiscoveryProgress**

Devuelve el progreso de la llamada a **rediscoverCIs** más reciente en los ID especificados. La respuesta es un valor de 0 a 1. Cuando la respuesta es 1, la llamada a **rediscoverCIs** se ha completado.

► **rediscoverViewCIs**

Localiza los activadores que han creado los datos para rellenar la vista especificada y vuelve a ejecutar los activadores. (Tenga en cuenta que el comando rerun tiene la máxima prioridad frente a los otros elementos programados.)

rediscoverViewCIs se ejecuta de manera asíncrona.

Llame a **checkViewDiscoveryProgress** para determinar si la redetección está completa.

► **checkViewDiscoveryProgress**

Devuelve el progreso de la llamada a **rediscoverViewCIs** más reciente en la vista especificada. La respuesta es un valor de 0 a 1. Cuando la respuesta es 1, la llamada a **rediscoverCIs** se completa.

Casos de uso

Los casos de uso siguientes asumen dos sistemas:

- Servidor de HP Universal CMDB
- Un sistema de terceros que contiene un repositorio de elementos de configuración

Esta sección incluye los siguientes temas:

- "Rellenado de CMDB" en la página 365
- "Consulta de CMDB" en la página 365
- "Consulta del modelo de clase" en la página 366
- "Análisis del impacto de cambio" en la página 366

Rellenado de CMDB

Casos de uso:

- Una gestión de activos de terceros actualiza CMDB con información disponible solo en la gestión de activos
- Un número de sistemas de terceros rellenan CMDB para crear un CMDB central que puede realizar el seguimiento de los cambios y realizar el análisis de impacto.
- Un sistema de terceros crea elementos de configuración y relaciones de acuerdo con la lógica empresarial del tercero, para aprovechar las capacidades de consulta de CMDB

Consulta de CMDB

Casos de uso:

- Un sistema de terceros obtiene los elementos de configuración y las relaciones que representan el sistema SAP obteniendo los resultados de SAP TQL
- Un sistema de terceros obtiene la lista de servidores Oracle que se han agregado o modificado en las últimas cinco horas

- Un sistema de terceros obtiene la lista de servidores cuyo nombre de host contiene la subcadena *lab*
- Un sistema de terceros encuentra los elementos relacionados con un CI determinado obteniendo sus vecinos

Consulta del modelo de clase

Casos de uso:

- Un sistema de terceros permite a los usuarios especificar el conjunto de datos que se va a recuperar desde CMDB. Una interfaz de usuario se puede construir en el modelo de clase para mostrar a los usuarios las posibles propiedades y solicitarles los datos requeridos. El usuario puede elegir después la información que se va a recuperar.
- Un sistema de terceros explora el modelo de clase cuando el usuario no puede acceder a la interfaz de usuario de UCMDB.

Análisis del impacto de cambio

Caso de uso:

Un sistema de terceros produce una lista de los servicios empresariales que podrían verse impactados por un cambio en un host especificado.

Ejemplos

Esta sección incluye los siguientes temas:

- "Clase base de ejemplo" en la página 367
- "Ejemplo de consulta" en la página 370
- "Ejemplo de actualización" en la página 386
- "Ejemplo de modelo de clase" en la página 390
- "Ejemplo de análisis de impacto" en la página 392
- "Ejemplo de adición de credenciales" en la página 396

 Clase base de ejemplo

```
package com.hp.ucmdb.demo;

import com.hp.ucmdb.generated.services.UcmdbService;
import com.hp.ucmdb.generated.services.UcmdbServiceStub;
import com.hp.ucmdb.generated.types.CmdbContext;
import org.apache.axis2.AxisFault;
import org.apache.axis2.transport.http.HTTPConstants;
```

```
import org.apache.axis2.transport.http.HttpTransportProperties;

import java.net.MalformedURLException;
import java.net.URL;
```

```
/**
 * User: hbarkai
 * Date: Jul 12, 2007
 */
abstract class Demo {
```

```
UcmdbService stub;
CmdbContext context;
```

```
public void initDemo() {
 try {
 setStub(createUcmdbService("admin", "admin"));
 setContext();
 } catch (Exception e) {
 //handle exception
 }
}
```

```
public UcmdbService getStub() {
 return stub;
}
```

```
public void setStub(UcmdbService stub) {
 this.stub = stub;
}
```

```
public CmdbContext getContext() {
 return context;
}
```

```
public void setContext() {
 CmdbContext context = new CmdbContext();
 context.setCallerApplication("demo");
 this.context = context;
}
```

```
//connection to service - for axis2/jibx client
```

```
private static final String PROTOCOL = "http";
private static final String HOST_NAME = "host_name";
private static final int PORT = 8080;
private static final String FILE = "/axis2/services/UcmdbService";
```

```
protected UcmdbService createUcmdbService
 (String username, String password) throws Exception{
 URL url;
 UcmdbServiceStub serviceStub;
```

```
 try {
 url = new URL
 (Demo.PROTOCOL, Demo.HOST_NAME,
 Demo.PORT, Demo.FILE);
 serviceStub = new UcmdbServiceStub(url.toString());
 HttpTransportProperties.Authenticator auth =
 new HttpTransportProperties.Authenticator();
 auth.setUsername(username);
 auth.setPassword(password);
 serviceStub._getServiceClient().getOptions().setProperty
 (HTTPConstants.AUTHENTICATE,auth);
```

```
 } catch (AxisFault axisFault) {  
 throw new Exception  
 ("Failed to create SOAP adapter for "  
 + Demo.HOST_NAME , axisFault);
```

```
 } catch (MalformedURLException e) {  
  
 throw new Exception  
 ("Failed to create SOAP adapter for "  
 + Demo.HOST_NAME, e);  
 }  
 return serviceStub;  
}  
}
```

Ejemplo de consulta

```
package com.hp.ucmdb.demo;

import com.hp.ucmdb.generated.params.query.*;
import com.hp.ucmdb.generated.services.UcmdbFaultException;
import com.hp.ucmdb.generated.services.UcmdbService;
import com.hp.ucmdb.generated.types.*;
import com.hp.ucmdb.generated.types.props.*;

import java.rmi.RemoteException;

public class QueryDemo extends Demo{

 UcmdbService stub;
 CmdbContext context;

 public void getClsByTypeDemo() {
 GetClsByType request = new GetClsByType();
 //set cmdbcontext
 CmdbContext cmdbContext = getContext();
 request.setCmdbContext(cmdbContext);
 //set Cls type
 request.setType("anyType");
 //set Cls properties to be retrieved
 CustomProperties customProperties = new CustomProperties();
 PredefinedProperties predefinedProperties =
 new PredefinedProperties();
 SimplePredefinedProperty simplePredefinedProperty =
 new SimplePredefinedProperty();
 simplePredefinedProperty.setName
 (SimplePredefinedProperty.nameEnum.DERIVED);
 SimplePredefinedPropertyCollection
 simplePredefinedPropertyCollection =
 new SimplePredefinedPropertyCollection();
```


```

simplePredefinedPropertyCollection.addSimplePredefinedProperty
 (simplePredefinedProperty);
predefinedProperties.setSimplePredefinedProperties
 (simplePredefinedPropertyCollection);
customProperties.setPredefinedProperties(predefinedProperties);
request.setProperties(customProperties);
try {
 GetClsByTypeResponse response =
 getStub().getClsByType(request);
 TopologyMap map =
 getTopologyMapResultFromCls
 (response.getCls(), response.getChunkInfo());
} catch (RemoteException e) {
 //handle exception
} catch (UcmdbFaultException e) {
 //handle exception
}
}

```

```

public void getClsByIdDemo() {
 GetClsById request = new GetClsById();
 CmdbContext cmdbContext = getContext();
 //set cmdbcontext
 request.setCmdbContext(cmdbContext);
 //set ids
 ID id1 = new ID();
 id1.setBase("cmdbobjectidCIT1");
 ID id2 = new ID();
 id2.setBase("cmdbobjectidCIT2");
 IDs ids = new IDs();
 ids.addID(id1);
 ids.addID(id2);
 request.setIDs(ids);
 //set Cls properties to be retrieved
 TypedPropertiesCollection properties =
 new TypedPropertiesCollection();

```

```

TypedProperties typedProperties1 =
 new TypedProperties();
typedProperties1.setType("CIT1");

```

```
CustomTypedProperties customProperties1 =
 new CustomTypedProperties();
PredefinedTypedProperties predefinedProperties1 =
 new PredefinedTypedProperties();
SimpleTypedPredefinedProperty simplePredefinedProperty1 =
 new SimpleTypedPredefinedProperty();
simplePredefinedProperty1.setName
 (SimpleTypedPredefinedProperty.nameEnum.CONCRETE);
SimpleTypedPredefinedPropertyCollection
 simplePredefinedPropertyCollection1 =
 new SimpleTypedPredefinedPropertyCollection();
simplePredefinedPropertyCollection1
 .addSimpleTypedPredefinedProperty
 (simplePredefinedProperty1);
```

```
predefinedProperties1.
 setSimpleTypedPredefinedProperties
 (simplePredefinedPropertyCollection1);
customProperties1.
 setPredefinedTypedProperties
 (predefinedProperties1);
typedProperties1.setProperties(customProperties1);
properties.addTypedProperties(typedProperties1);
```

```
TypedProperties typedProperties2 =
 new TypedProperties();
typedProperties2.setType("CIT2");
CustomTypedProperties customProperties2 =
 new CustomTypedProperties();
PredefinedTypedProperties predefinedProperties2 =
 new PredefinedTypedProperties();
SimpleTypedPredefinedProperty simplePredefinedProperty2 =
 new SimpleTypedPredefinedProperty();
simplePredefinedProperty2.setName
 (SimpleTypedPredefinedProperty.nameEnum.NAMING);
SimpleTypedPredefinedPropertyCollection
 simplePredefinedPropertyCollection2 =
 new SimpleTypedPredefinedPropertyCollection();
```

```
simplePredefinedPropertyCollection2.  
 addSimpleTypedPredefinedProperty  
 (simplePredefinedProperty2);
```

```
predefinedProperties2.setSimpleTypedPredefinedProperties  
 (simplePredefinedPropertyCollection2);  
customProperties2.setPredefinedTypedProperties  
 (predefinedProperties2);  
typedProperties2.setProperties(customProperties2);  
properties.addTypedProperties(typedProperties2);
```

```
request.setClsTypedProperties(properties);  
try {  
 GetClsByIdResponse response =  
 getStub().getClsById(request);  
 Cls cis = response.getCls();  
} catch (RemoteException e) {  
 //handle exception  
} catch (UcmdbFaultException e) {  
 //handle exception  
}  
  
}
```

```
public void getFilteredClsByTypeDemo() {  
 GetFilteredClsByType request = new GetFilteredClsByType();  
 CmdbContext cmdbContext = getContext();  
 //set cmdbcontext  
 request.setCmdbContext(cmdbContext);  
 //set Cls type  
 request.setType("anyType");  
 //sets Filter conditions  
 Conditions conditions = new Conditions();  
 IntConditions intConditions = new IntConditions();  
 IntCondition intCondition = new IntCondition();  
 IntProp intProp = new IntProp();  
 intProp.setName("int_attr1");
```

```
intProp.setValue(100);
intCondition.setCondition(intProp);
intCondition.setIntOperator
 (IntCondition.intOperatorEnum.Greater);
intConditions.addIntCondition(intCondition);
```

```
conditions.setIntConditions(intConditions);
request.setConditions(conditions);
//set logical operator for conditions
request.setConditionsLogicalOperator
 (GetFilteredCIsByType.conditionsLogicalOperatorEnum.AND);
//set CIs properties to be retrieved
CustomProperties customProperties =
 new CustomProperties();
PredefinedProperties predefinedProperties =
 new PredefinedProperties();
SimplePredefinedProperty simplePredefinedProperty =
 new SimplePredefinedProperty();
simplePredefinedProperty.setName
 (SimplePredefinedProperty.nameEnum.NAMING);
```

```
SimplePredefinedPropertyCollection
 simplePredefinedPropertyCollection =
 new SimplePredefinedPropertyCollection();
simplePredefinedPropertyCollection.
 addSimplePredefinedProperty
 (simplePredefinedProperty);
predefinedProperties.setSimplePredefinedProperties
 (simplePredefinedPropertyCollection);
customProperties.setPredefinedProperties
 (predefinedProperties);
```

```
request.setProperties(customProperties);
try {
 GetFilteredCIsByTypeResponse response =
 getStub().getFilteredCIsByType(request);
 TopologyMap map =
 getTopologyMapResultFromCIs
 (response.getCIs(), response.getChunkInfo());
```

```

 } catch (RemoteException e) {
 //handle exception
 } catch (UcmdbFaultException e) {
 //handle exception
 }
}

```

```

public void executeTopologyQueryByNameDemo() {
 ExecuteTopologyQueryByName request = new
ExecuteTopologyQueryByName();
 CmdbContext cmdbContext = getContext();
 //set cmdbcontext
 request.setCmdbContext(cmdbContext);
 //set query name
 request.setQueryName("queryName");
}

```

```

try {
 ExecuteTopologyQueryByNameResponse response =
 getStub().executeTopologyQueryByName(request);
 TopologyMap map =
 getTopologyMapResult
 (response.getTopologyMap(), response.getChunkInfo());
 } catch (RemoteException e) {
 //handle exception
 } catch (UcmdbFaultException e) {
 //handle exception
 }
}
}

```

```
// assume the follow query was defined at UCMDB
// Query Name: exampleQuery
// Query sketch:
// Host
// / \
// ip Disk
// Query Parameters:
// Host-
// host_os (like)
// Disk-
// disk_failures (equal)
```

```
public void executeTopologyQueryByNameWithParametersDemo() {
 ExecuteTopologyQueryByNameWithParameters request =
 new ExecuteTopologyQueryByNameWithParameters();
 CmdbContext cmdbContext = getContext();
 //set cmdbcontext
 request.setCmdbContext(cmdbContext);
 //set query name
 request.setQueryName("queryName");
 //set parameters
 ParameterizedNode hostParametrizedNode =
 new ParameterizedNode();
 hostParametrizedNode.setNodeLabel("Host");
 CIProperties parameters = new CIProperties();
 StrProps strProps = new StrProps();
 StrProp strProp = new StrProp();
 strProp.setName("host_os");
 strProp.setValue("%2000%");
 strProps.addStrProp(strProp);
 parameters.setStrProps(strProps);
 hostParametrizedNode.setParameters(parameters);
 request.addParameterizedNodes(hostParametrizedNode);
 ParameterizedNode diskParametrizedNode =
 new ParameterizedNode();
```

```
diskParametrizedNode.setNodeLabel("Disk");
CIProperties parameters1 = new CIProperties();
IntProps intProps = new IntProps();
```

```

IntProp intProp = new IntProp();
intProp.setName("disk_failures");
intProp.setValue(30);
intProps.addIntProp(intProp);
parameters1.setIntProps(intProps);
diskParametrizedNode.setParameters(parameters1);

```

```

request.addParameterizedNodes(diskParametrizedNode);
try {
 ExecuteTopologyQueryByNameWithParametersResponse
 response =
 getStub().executeTopologyQueryByNameWithParameters
 (request);
 TopologyMap map =
 getTopologyMapResult
 (response.getTopologyMap(), response.getChunkInfo());
} catch (RemoteException e) {
 //handle exception
} catch (UcmdbFaultException e) {
 //handle exception
}
}

```

```

/ // assume the follow query was defined at UCMDDB
// Query Name: exampleQuery
// Query sketch:
// Host
// / \
// ip Disk
// Query Parameters:
// Host-
// host_os (like)
// Disk-
// disk_failures (equal)

```

```

public void executeTopologyQueryWithParametersDemo() {
 ExecuteTopologyQueryWithParameters request =
 new ExecuteTopologyQueryWithParameters();
 CmdbContext cmdbContext = getContext();
 //set cmdbcontext
 request.setCmdbContext(cmdbContext);
 //set query definition
 String queryXml = "<xml that represents the query above>";
 request.setQueryXml(queryXml);
 //set parameters
 ParameterizedNode hostParametrizedNode =
 new ParameterizedNode();

```

```

 hostParametrizedNode.setNodeLabel("Host");
 CIProperties parameters = new CIProperties();
 StrProps strProps = new StrProps();
 StrProp strProp = new StrProp();
 strProp.setName("host_os");
 strProp.setValue("%2000%");
 strProps.addStrProp(strProp);
 parameters.setStrProps(strProps);
 hostParametrizedNode.setParameters(parameters);
 request.addParameterizedNodes(hostParametrizedNode);
 ParameterizedNode diskParametrizedNode =
 new ParameterizedNode();
 diskParametrizedNode.setNodeLabel("Disk");
 CIProperties parameters1 = new CIProperties();
 IntProps intProps = new IntProps();
 IntProp intProp = new IntProp();
 intProp.setName("disk_failures");
 intProp.setValue(30);
 intProps.addIntProp(intProp);
 parameters1.setIntProps(intProps);
 diskParametrizedNode.setParameters(parameters1);
 request.addParameterizedNodes(diskParametrizedNode);

```


```

try {
 ExecuteTopologyQueryWithParametersResponse
 response = getStub().executeTopologyQueryWithParameters
 (request);
 TopologyMap map =
 getTopologyMapResult
 (response.getTopologyMap(), response.getChunkInfo());

```

```

 } catch (RemoteException e) {
 //handle exception
 } catch (UcmdbFaultException e) {
 //handle exception
 }
}

```

```

public void getCI NeighboursDemo() {
 GetCI Neighbours request = new GetCI Neighbours();
 //set cmdbcontext
 CmdbContext cmdbContext = getContext();
 request.setCmdbContext(cmdbContext);
 // set CI id
 ID id = new ID();
 id.setBase("cmdbobjectidCIT1");
 request.setID(id);
 //set neighbour type
 request.setNeighbourType("neighbourType");
 //set Neighbours CIs properties to be retrieved
 TypedPropertiesCollection properties =
 new TypedPropertiesCollection();
 TypedProperties typedProperties1 = new TypedProperties();
 typedProperties1.setType("neighbourType");
 CustomTypedProperties customProperties1 =
 new CustomTypedProperties();
 PredefinedTypedProperties predefinedProperties1 =
 new PredefinedTypedProperties();

```

```
QualifierProperties qualifierProperties =
 new QualifierProperties();
qualifierProperties.addQualifierName("ID_ATTRIBUTE");
predefinedProperties1.setQualifierProperties(qualifierProperties);
customProperties1.setPredefinedTypedProperties
 (predefinedProperties1);
typedProperties1.setProperties(customProperties1);
properties.addTypedProperties(typedProperties1);
request.setCIProperties(properties);
```

```
TypedPropertiesCollection relationsProperties =
 new TypedPropertiesCollection();
TypedProperties typedProperties2 = new TypedProperties();
typedProperties2.setType("relationType");
CustomTypedProperties customProperties2 =
 new CustomTypedProperties();
```

```
PredefinedTypedProperties predefinedProperties2 =
 new PredefinedTypedProperties();
SimpleTypedPredefinedProperty simplePredefinedProperty2 =
 new SimpleTypedPredefinedProperty();
simplePredefinedProperty2.setName
```

```
(SimpleTypedPredefinedProperty.nameEnum.CONCRETE);
SimpleTypedPredefinedPropertyCollection
 simplePredefinedPropertyCollection2 =
 new SimpleTypedPredefinedPropertyCollection();
simplePredefinedPropertyCollection2.
 addSimpleTypedPredefinedProperty
 (simplePredefinedProperty2);
predefinedProperties2.
 setSimpleTypedPredefinedProperties
 (simplePredefinedPropertyCollection2);
customProperties2.setPredefinedTypedProperties
 (predefinedProperties2);
typedProperties2.setProperties(customProperties2);
relationsProperties.addTypedProperties(typedProperties2);
request.setRelationProperties(relationsProperties);
```

```

try {
 GetCINeighboursResponse response =
 getStub().getCINeighbours(request);
 Topology topology = response.getTopology();
} catch (RemoteException e) {
 //handle exception
} catch (UcmdbFaultException e) {
 //handle exception
}
}

```

//get Topology Map for chunked/non-chunked result

```

private TopologyMap getTopologyMapResult(TopologyMap topologyMap, ChunkInfo
chunkInfo) {
 if(chunkInfo.getNumberOfChunks() == 0) {
 return topologyMap;
 } else {

```

```

 topologyMap = new TopologyMap();
 for(int i=1 ; i <= chunkInfo.getNumberOfChunks() ; i++) {
 ChunkRequest chunkRequest = new ChunkRequest();
 chunkRequest.setChunkInfo(chunkInfo);
 chunkRequest.setChunkNumber(i);
 PullTopologyMapChunks req =
 new PullTopologyMapChunks();
 req.setChunkRequest(chunkRequest);
 req.setCmdbContext(getContext());
 PullTopologyMapChunksResponse res = null;

```

```

 try {
 res = getStub().pullTopologyMapChunks(req);
 TopologyMap map = res.getTopologyMap();
 topologyMap = mergeMaps(topologyMap, map);
 } catch (RemoteException e) {
 //handle exception
 } catch (UcmdbFaultException e) {
 //handle exception
 }
 }
}
return topologyMap;
}

```

```

private TopologyMap getTopologyMapResultFromCIs(CIs cis, ChunkInfo chunkInfo)
{
 TopologyMap topologyMap = new TopologyMap();
 if(chunkInfo.getNumberOfChunks() == 0) {
 CInode ciNode = new CInode();
 ciNode.setLabel("");
 ciNode.setCIs(cis);
 CInodes ciNodes = new CInodes();
 ciNodes.addCInode(ciNode);
 topologyMap.setCInodes(ciNodes);
 } else {

```

```

 for(int i=1 ; i <= chunkInfo.getNumberOfChunks() ; i++) {
 ChunkRequest chunkRequest =
 new ChunkRequest();
 chunkRequest.setChunkInfo(chunkInfo);
 chunkRequest.setChunkNumber(i);
 PullTopologyMapChunks req =
 new PullTopologyMapChunks();
 req.setChunkRequest(chunkRequest);
 req.setCmdbContext(getContext());
 PullTopologyMapChunksResponse res = null;

```

```

try {
 res = getStub().pullTopologyMapChunks(req);
} catch (RemoteException e) {
 //handle exception
} catch (UcmdbFaultException e) {
 //handle exception
}
TopologyMap map = res.getTopologyMap();
topologyMap = mergeMaps(topologyMap, map);
}

```

```

//release chunks
ReleaseChunks req = new ReleaseChunks();
req.setChunksKey(chunkInfo.getChunksKey());
req.setCmdbContext(getContext());

```

```

try {
 getStub().releaseChunks(req);
} catch (RemoteException e) {
 //handle exception
} catch (UcmdbFaultException e) {
 //handle exception
}
}
return topologyMap;
}

```

```

//=====
/* WARNING merge will be correct only if a each node is given
 a unique name. This applies to both CI and Relation nodes */
//=====
private TopologyMap mergeMaps(TopologyMap topologyMap, TopologyMap
newMap) {
 for(int i=0 ; i < newMap.getCINodes().sizeCINodeList() ; i++) {
 CInode ciNode = newMap.getCINodes().getCINode(i);
 boolean alreadyExist = false;
 if(topologyMap.getCINodes() == null) {
 topologyMap.setCINodes(new CInodes());
 }
 }
}

```

```
for(int j=0 ; j < topologyMap.getCINodes().sizeCINodeList() ; j++) {  
 CInode ciNode2 = topologyMap.getCINodes().getCINode(j);  
 if(ciNode2.getLabel().equals(ciNode.getLabel())){
```

```
 Cls cisTOAdd = ciNode.getCIs();  
 Cls cis =  
 mergeCIsGroups  
 (topologyMap.getCINodes().getCINode(j).getCIs(),  
 cisTOAdd);  
 topologyMap.getCINodes().getCINode(j).setCIs(cis);  
 alreadyExist = true;  
 }  
}  
if(!alreadyExist) {  
 topologyMap.getCINodes().addCINode(ciNode);  
}  
}
```

```
for(int i=0 ; i < newMap.getRelationNodes().sizeRelationNodeList() ; i++) {  
 RelationNode relationNode =  
 newMap.getRelationNodes().getRelationNode(i);  
 boolean alreadyExist = false;  
 if(topologyMap.getRelationNodes() == null) {  
 topologyMap.setRelationNodes(new RelationNodes());  
 }
```

```

for(int j=0 ;
 j < topologyMap.getRelationNodes().sizeRelationNodeList() ;
 j++) {
 RelationNode relationNode2 =
 topologyMap.getRelationNodes().getRelationNode(j);
 if(relationNode2.getLabel().equals(relationNode.getLabel())){
 Relations relationsTOAdd = relationNode.getRelations();
 Relations relations =
 mergeRelationsGroups
 (topologyMap.getRelationNodes().
 getRelationNode(j).getRelations(),
 relationsTOAdd);
 topologyMap.getRelationNodes().
 getRelationNode(j).setRelations(relations);
 alreadyExist = true;
 }
}

```

```

 if(!alreadyExist) {
 topologyMap.getRelationNodes().addRelationNode(relationNode);
 }
}

return topologyMap;
}

```

```

private Relations mergeRelationsGroups(Relations relations1, Relations relations2)
{
 for(int i=0 ; i < relations2.sizeRelationList() ; i++) {
 relations1.addRelation(relations2.getRelation(i));
 }
 return relations2;
}

```

```
private CIs mergeCIsGroups(CIs cis1, CIs cis2) {
 for(int i=0 ; i < cis2.sizeCIList() ; i++) {
 cis1.addCI(cis2.getCI(i));
 }
 return cis1;
}

}
```

Ejemplo de actualización

```
package com.hp.ucmdb.demo;

import com.hp.ucmdb.generated.params.update.AddCIsAndRelations;
import com.hp.ucmdb.generated.params.update.AddCIsAndRelationsResponse;
import com.hp.ucmdb.generated.params.update.UpdateCIsAndRelations;
import com.hp.ucmdb.generated.params.update.DeleteCIsAndRelations;
import com.hp.ucmdb.generated.services.UcmdbFaultException;
import com.hp.ucmdb.generated.types.*;
import com.hp.ucmdb.generated.types.update.CIsAndRelationsUpdates;
import com.hp.ucmdb.generated.types.update.ClientIDToCmdbID;

import java.rmi.RemoteException;

public class UpdateDemo extends Demo{
```

```
 public void getAddCIsAndRelationsDemo() {
 AddCIsAndRelations request = new AddCIsAndRelations();
 request.setCmdbContext(getContext());
 request.setUpdateExisting(true);
 CIsAndRelationsUpdates updates = new CIsAndRelationsUpdates();
 CIs cis = new CIs();
 CI ci = new CI();
 ID id = new ID();
 id.setBase("temp1");
 id.setTemp(true);
```

```
 ci.setID(id);
 ci.setType("host");
```


```
CIProperties props = new CIProperties();
StrProps strProps = new StrProps();
StrProp strProp = new StrProp();
strProp.setName("host_key");
String value = "blabla";
strProp.setValue(value);
```

```
strProps.addStrProp(strProp);
props.setStrProps(strProps);
ci.setProps(props);
cis.addCI(ci);
updates.setCIsForUpdate(cis);
request.setCIsAndRelationsUpdates(updates);
```

```
try {
 AddCIsAndRelationsResponse response =
 getStub().addCIsAndRelations(request);
 for(int i = 0 ; i < response.sizeCreatedIDsMapList() ; i++) {
 ClientIDToCmdbID idsMap = response.getCreatedIDsMap(i);
 //do something
 }
} catch (RemoteException e) {
 //handle exception
} catch (UcmdbFaultException e) {
 //handle exception
}
}
```

```
public void getUpdateCIsAndRelationsDemo() {
 UpdateCIsAndRelations request = new UpdateCIsAndRelations();
 request.setCmdbContext(getContext());
```

```
CIsAndRelationsUpdates updates =
 new CIsAndRelationsUpdates();
CIs cis = new CIs();
CI ci = new CI();
ID id = new ID();
```

```
id.setBase("temp1");
id.setTemp(true);
ci.setID(id);
ci.setType("host");
CIProperties props = new CIProperties();
StrProps strProps = new StrProps();
```

```
StrProp hostKeyProp = new StrProp();
hostKeyProp.setName("host_key");
String hostKeyValue = "blabla";
hostKeyProp.setValue(hostKeyValue);
strProps.addStrProp(hostKeyProp);
```

```
StrProp hostOSProp = new StrProp();
hostOSProp.setName("host_os");
String hostOSValue = "winXP";
hostOSProp.setValue(hostOSValue);
strProps.addStrProp(hostOSProp);
```

```
StrProp hostDNSProp = new StrProp();
hostDNSProp.setName("host_dnsname");
String hostDNSValue = "dnsname";
hostDNSProp.setValue(hostDNSValue);
strProps.addStrProp(hostDNSProp);
```

```
props.setStrProps(strProps);
ci.setProps(props);
cis.addCI(ci);
updates.setCIsForUpdate(cis);
request.setCIsAndRelationsUpdates(updates);
```

```
try {
 getStub().updateCIsAndRelations(request);
} catch (RemoteException e) {
 //handle exception
} catch (UcmdbFaultException e) {
 //handle exception
}
}
```

```

public void getDeleteCIsAndRelationsDemo() {
 DeleteCIsAndRelations request =
 new DeleteCIsAndRelations();
 request.setCmdbContext(getContext());
 CIsAndRelationsUpdates updates =
 new CIsAndRelationsUpdates();
 CIs cis = new CIs();
 CI ci = new CI();
 ID id = new ID();
 id.setBase("stam");
 id.setTemp(true);
 ci.setID(id);
 ci.setType("host");

```

```

 CIProperties props = new CIProperties();
 StrProps strProps = new StrProps();
 StrProp strProp1 = new StrProp();
 strProp1.setName("host_key");
 String value1 = "for_delete";
 strProp1.setValue(value1);
 strProps.addStrProp(strProp1);
 props.setStrProps(strProps);
 ci.setProps(props);
 cis.addCI(ci);
 updates.setCIsForUpdate(cis);
 request.setCIsAndRelationsUpdates(updates);

```

```

 try {
 getStub().deleteCIsAndRelations(request);
 } catch (RemoteException e) {
 //handle exception
 } catch (UcmdbFaultException e) {
 //handle exception
 }
 }
}

```

Ejemplo de modelo de clase

```
package com.hp.ucmdb.demo;

import com.hp.ucmdb.generated.params.classmodel.*;
import com.hp.ucmdb.generated.services.UcmdbFaultException;
import com.hp.ucmdb.generated.types.classmodel.UcmdbClassModelHierarchy;
import com.hp.ucmdb.generated.types.classmodel.UcmdbClass;

import java.rmi.RemoteException;

public class ClassmodelDemo extends Demo{
```

```
 public void getClassAncestorsDemo() {
 GetClassAncestors request =
 new GetClassAncestors();
 request.setCmdbContext(getContext());
 request.setClassName("className");
```

```
 try {
 GetClassAncestorsResponse response =
 getStub().getClassAncestors(request);
 UcmdbClassModelHierarchy hierarchy =
 response.getClassHierarchy();
 } catch (RemoteException e) {
 //handle exception
 } catch (UcmdbFaultException e) {
 //handle exception
 }
 }
}
```

```

public void getAllClassesHierarchyDemo() {
 GetAllClassesHierarchy request =
 new GetAllClassesHierarchy();
 request.setCmdbContext(getContext());
 try {
 GetAllClassesHierarchyResponse response =
 getStub().getAllClassesHierarchy(request);
 UcmdbClassModelHierarchy hierarchy =
 response.getClassesHierarchy();
 } catch (RemoteException e) {
 //handle exception
 } catch (UcmdbFaultException e) {
 //handle exception
 }
}
}

```

```

public void getCmdbClassDefinitionDemo() {
 GetCmdbClassDefinition request =
 new GetCmdbClassDefinition();
 request.setCmdbContext(getContext());
 request.setClassName("className");

```

```

 try {
 GetCmdbClassDefinitionResponse response =
 getStub().getCmdbClassDefinition(request);
 UcmdbClass ucmdbClass = response.getUcmdbClass();
 } catch (RemoteException e) {
 //handle exception
 } catch (UcmdbFaultException e) {
 //handle exception
 }
}
}
}

```

Ejemplo de análisis de impacto

```
package com.hp.ucmdb.demo;

import com.hp.ucmdb.generated.params.impact.*;
import com.hp.ucmdb.generated.services.UcmdbFaultException;
import com.hp.ucmdb.generated.types.*;
import com.hp.ucmdb.generated.types.impact.*;

import java.rmi.RemoteException;
```

```
/**
 * Date: Jul 17, 2007
 */
public class ImpactDemo extends Demo{

//Impact Rule Name : impactExample
//Impact Query:
// Network
// |
// Host
// |
// IP
//Impact Action: network affect on ip ;severity 100% ; category: change
//
public void calculateImpactAndGetImpactPathDemo() {
 CalculateImpact request = new CalculateImpact();
 request.setCmdbContext(getContext());
 //set root cause ids
 IDs ids = new IDs();
 ID id = new ID();
 id.setBase("rootCauseCmdbID");
 ids.addID(id);
```

```

request.setIDs(ids);
//set impact category
request.setImpactCategory("change");
//set rule Names
ImpactRuleNames impactRuleNames = new ImpactRuleNames();
ImpactRuleName impactRuleName = new ImpactRuleName();
impactRuleName.setBase("impactExample");
impactRuleNames.addImpactRuleName(impactRuleName);
request.setImpactRuleNames(impactRuleNames);
//set severity
request.setSeverity(100);
CalculatImpactResponse response =
 new CalculatImpactResponse();

```

```

request.setIDs(ids);
//set impact category
request.setImpactCategory("change");
//set rule Names
ImpactRuleNames impactRuleNames = new ImpactRuleNames();
ImpactRuleName impactRuleName = new ImpactRuleName();
impactRuleName.setBase("impactExample");
impactRuleNames.addImpactRuleName(impactRuleName);
request.setImpactRuleNames(impactRuleNames);
//set severity
request.setSeverity(100);
CalculatImpactResponse response =
 new CalculatImpactResponse();

```

```

try {
 response = getStub().calculatImpact(request);
} catch (RemoteException e) {
 //handle exception
}

```

```

 } catch (UcmdbFaultException e) {
 //handle exception
 }
 Identifier identifier= response.getIdentifier();
 Topology topology = response.getImpactTopology();
 Relation relation = topology.getRelations().getRelation(0);
 GetImpactPath request2 = new GetImpactPath();
 //set cmdb context
 request2.setCmdbContext(getContext());
 //set impact identifier
 request2.setIdentifier(identifier);
 //set shallowRelation
 ShallowRelation shallowRelation = new ShallowRelation();
 shallowRelation.setID(relation.getID());
 shallowRelation.setEnd1ID(relation.getEnd1ID());
 shallowRelation.setEnd2ID(relation.getEnd2ID());
 shallowRelation.setType(relation.getType());
 request2.setRelation(shallowRelation);

```

```

try {
 GetImpactPathResponse response2 =
 getStub().getImpactPath(request2);
 ImpactTopology impactTopology =
 response2.getImpactPathTopology();
} catch (RemoteException e) {
 //To change body of catch statement
 // use File | Settings | File Templates.
 e.printStackTrace();
} catch (UcmdbFaultException e) {
 //To change body of catch statement
 // use File | Settings | File Templates.
 e.printStackTrace();
}
}

```


```

public void getImpactRulesByGroupName() {
 GetImpactRulesByGroupName request =
 new GetImpactRulesByGroupName();
 //set cmdb context
 request.setCmdbContext(getContext());
 //set group names list
 request.addRuleGroupNameFilter("groupName1");
 request.addRuleGroupNameFilter("groupName2");

```

```

 try {
 GetImpactRulesByGroupNameResponse response =
 getStub().getImpactRulesByGroupName(request);
 ImpactRules impactRules = response.getImpactRules();
 } catch (RemoteException e) {
 //handle exception
 } catch (UcmdbFaultException e) {
 //handle exception
 }
}

```

```

public void getImpactRulesByNamePrefix() {
 GetImpactRulesByNamePrefix request =
 new GetImpactRulesByNamePrefix();
 //set cmdb context
 request.setCmdbContext(getContext());
 //set prefixes list
 request.addRuleNamePrefixFilter("prefix1");

```

```
 try {  
 GetImpactRulesByNamePrefixResponse response =  
 getStub().getImpactRulesByNamePrefix(request);  
 ImpactRules impactRules = response.getImpactRules();  
 } catch (RemoteException e) {  
 //handle exception  
 } catch (UcmdbFaultException e) {  
 //handle exception  
 }  
}
```

Ejemplo de adición de credenciales

```
import java.net.URL;  
  
import org.apache.axis2.transport.http.HTTPConstants;  
import org.apache.axis2.transport.http.HttpTransportProperties;  
  
import com.hp.ucmdb.generated.params.discovery.*;  
import com.hp.ucmdb.generated.services.DiscoveryService;  
import com.hp.ucmdb.generated.services.DiscoveryServiceStub;  
import com.hp.ucmdb.generated.types.BytesProp;  
import com.hp.ucmdb.generated.types.BytesProps;  
import com.hp.ucmdb.generated.types.CIProperties;  
import com.hp.ucmdb.generated.types.CmdbContext;  
import com.hp.ucmdb.generated.types.StrList;  
import com.hp.ucmdb.generated.types.StrProp;  
import com.hp.ucmdb.generated.types.StrProps;
```

```
public class test {
 static final String HOST_NAME = "hostname";
 static final int PORT = 8080;

 private static final String PROTOCOL = "http";
 private static final String FILE = "/axis2/services/DiscoveryService";

 private static final String PASSWORD = "admin";
 private static final String USERNAME = "admin";

 private static CmdbContext cmdbContext = new CmdbContext("ws tests");
```

```
public static void main(String[] args) throws Exception {
 // Get the stub object
 DiscoveryService discoveryService = getDiscoveryService();

 // Activate Job
 discoveryService.activateJob(new ActivateJobRequest("Range IPs by ICMP",
cmdbContext));

 // Get domain & probes info
 getProbesInfo(discoveryService);

 // Add credentilas entry for ntcmd protocol
 addNTCMDCredentialsEntry();
}
```

```

public static void addNTCMDCredentialsEntry() throws Exception {
 DiscoveryService discoveryService = getDiscoveryService();

 // Get domain name
 StrList domains =
 discoveryService.getDomainsNames(new
GetDomainsNamesRequest(cmdbContext)).getDomainNames();
 if (domains.sizeStrValueList() == 0) {
 System.out.println("No domains were found, can't create credentials");
 return;
 }
 String domainName = domains.getStrValue(0);

 // Create propeties with one byte param
 CIProperties newCredsProperties = new CIProperties();

 // Add password property - this is of type bytes
 newCredsProperties.setBytesProps(new BytesProps());
 setPasswordProperty(newCredsProperties);

 // Add user & domain properties - these are of type string
 newCredsProperties.setStrProps(new StrProps());
 setStringProperties("protocol_username", "test user", newCredsProperties);
 setStringProperties("ntadminprotocol_ntdomain", "test doamin",
newCredsProperties);

 // Add new credentials entry
 discoveryService.addCredentialsEntry(new
AddCredentialsEntryRequest(domainName, "ntadminprotocol", newCredsProperties,
cmdbContext));

 System.out.println("new credentials craeted for domain: " + domainName + " in
ntcmd protocol");
}

```

```

private static void setPasswordProperty(CIProperties newCredsProperties) {
 BytesProp bProp = new BytesProp();
 bProp.setName("protocol_password");
 bProp.setValue(new byte[] {101,103,102,104});
 newCredsProperties.getBytesProps().addBytesProp(bProp);
}

```

```

private static void setStringProperties(String propertyName, String value,
CIProperties newCredsProperties) {
 StrProp strProp = new StrProp();
 strProp.setName(propertyName);
 strProp.setValue(value);
 newCredsProperties.getStrProps().addStrProp(strProp);
}

```

```

private static void getProbesInfo(DiscoveryService discoveryService) throws
Exception {
 GetDomainsNamesResponse result =
discoveryService.getDomainsNames(new GetDomainsNamesRequest(cmdbContext
));

 // Go over all the domains
 if (result.getDomainNames().sizeStrValueList() > 0) {
 String domainName = result.getDomainNames().getStrValue(0);
 GetProbesNamesResponse probesResult =
discoveryService.getProbesNames(new
GetProbesNamesRequest(domainName, cmdbContext));

 // Go over all the probes
 for (int i=0; i<probesResult.getProbesNames().sizeStrValueList(); i++) {
 String probeName = probesResult.getProbesNames().getStrValue(i);

 // Check if connected
 IsProbeConnectedResponse connectedRequest =
discoveryService.isProbeConnected(new
IsProbeConnectedRequest(domainName, probeName, cmdbContext));
 Boolean isConnected = connectedRequest.getIsConnected();

 // Do something ...
 System.out.println("probe " + probeName + " isconnect=" +
isConnected);
 }
 }
}

```

```
private static DiscoveryService getDiscoveryService() throws Exception {
 DiscoveryService discoveryService = null;
 try {

 // Create service
 URL url = new URL(PROTOCOL,HOST_NAME,PORT, FILE);
 DiscoveryServiceStub serviceStub = new
DiscoveryServiceStub(url.toString());

 // Authenticate info
 HttpTransportProperties.Authenticator auth = new
HttpTransportProperties.Authenticator();
 auth.setUsername(USERNAME);
 auth.setPassword(PASSWORD);

 serviceStub._getServiceClient().getOptions().setProperty(HTTPConstants.AUTHENTIC
ATE,auth);

 discoveryService = serviceStub;
 } catch (Exception e) {
 throw new Exception("cannot create a connection to service ", e);
 }

 return discoveryService;
}
} // End class
```

Parámetros generales de UCMDB

Esta sección describe los parámetros más comunes de los métodos del servicio. Para obtener información detallada, consulte la documentación de esquema..

Esta sección incluye los siguientes temas:

- "CmdbContext" en la página 401
- "ID" en la página 401
- "Atributos clave" en la página 402
- "Tipos de ID" en la página 402
- "CIProperties" en la página 403
- "Nombre de tipo" en la página 404
- "Elemento de configuración (CI)" en la página 404
- "Relation" en la página 404

CmdbContext

Todas las invocaciones a los servicios de la API del servicio web de UCMDB requieren un argumento `CmdbContext`. `CmdbContext` es una cadena de `callerApplication` que identifica la aplicación que invoca al servicio. `CmdbContext` se utiliza para el registro y la solución de problemas.

ID

Cada `CI` y `Relation` tiene un campo `ID`. Consiste en una cadena `ID` que distingue mayúsculas de minúsculas y un indicador `temp` opcional, que indica si el `ID` es temporal.

Atributos clave

Para identificar un CI o Relation en algunos contextos, se pueden usar los atributos clave en lugar de un ID de CMDB. Los atributos clave son aquellos atributos con el conjunto ID_ATTRIBUTE en la definición de clase.

En la interfaz de usuario, los atributos clave tiene un icono de clave junto a ellos en la lista de atributos de tipos de elementos de configuración en la interfaz de usuario. Para obtener más información, consulte "Cuadro de diálogo Agregar/Editar atributo" en *HP Universal CMDB - Guía de modelado*. Para obtener información sobre cómo identificar los atributos clave desde dentro de la aplicación cliente de API, consulte "getCmdbClassDefinition" en la página 334.

Tipos de ID

Un elemento ID puede contener un ID real, un ID temporal o puede estar vacío.

Un ID real es una cadena asignada por CMDB que identifica una entidad en la base de datos. Un ID temporal puede ser cualquier cadena que sea única en la petición actual. Un ID vacío significa que no tiene ningún valor asignado.

El cliente puede asignar un ID temporal y con frecuencia representa el ID del CI tal como fue almacenado por el cliente. No representa necesariamente una entidad ya creada en CMDB. Cuando el cliente pasa un ID temporal, si CMDB puede identificar un elemento de configuración de datos existente usando las propiedades clave del CI, dicho CI se usa tal como resulte apropiado por el contexto como si hubiera sido identificado con un ID real.

El ID real de un CI lo calcula CMDB basado en una combinación del tipo y propiedades clave del CI. El ID real de Relation está basado en el tipo de relaciones, los ID de los dos CI que forman parte de la relación y las propiedades clave de la relación. Por consiguiente, los valores de los atributos clave deben establecerse durante la creación de CI o Relation. Si los valores de las propiedades clave no se especifican al crear un CI, hay dos posibilidades:

- Si el CIT incluye un calificador RANDOM_GENERATED_ID, el servidor genera un ID único.

- Si el CIT no tiene un calificador RANDOM_GENERATED_ID, se lanza una excepción.

Para obtener más información, consulte "Administrador de tipos de CI" en *HP Universal CMDB - Guía de modelado*.

CIProperties

El elemento CIProperties está compuesto de colecciones, conteniendo cada una de ellas una secuencia de elementos nombre-valor que especifican propiedades del tipo indicado por el nombre de la colección. No se requiere ninguna de las colecciones, por tanto el elemento CIProperties puede contener cualquier combinación de colecciones.

CIProperties los usan los elementos CI y Relation. Para obtener más información, consulte "Elemento de configuración (CI)" en la página 404 y "Relation" en la página 404.

Las colecciones de propiedades son las siguientes:

- dateProps - colección de elementos DateProp
- doubleProps - colección de elementos DoubleProp
- floatProps - colección de elementos FloatProp
- intListProps - colección de elementos intListProp
- intProps - colección de elementos IntProp
- strProps - colección de elementos StrProp
- strListProps - colección de elementos StrListProp
- longProps - colección de elementos LongProp
- bytesProps - colección de elementos BytesProp
- xmlProps - colección de elementos XmlProp

Nombre de tipo

El nombre de tipo es el nombre de la clase de un tipo de elemento de configuración o tipo de relación. El nombre de tipo se usa en el código para referirse a la clase. No debería confundirse con el nombre de visualización, que se ve en la interfaz de usuario donde se menciona la clase, pero que carece de sentido en el código.

Elemento de configuración (CI)

Un elemento CI está compuesto de un ID, `type` y una colección de `props`.

Al utilizar Métodos de actualización de UCMDB para actualizar un CI, el elemento ID puede contener un ID de CMDB real o un ID temporal asignado por el cliente. Si se usa un ID temporal, establezca el indicador `temp` en `true`. Al eliminar un elemento, el ID puede estar vacío. Los Métodos de consulta de UCMDB toman ID reales como parámetros de entrada y devuelven ID reales en los resultados de consultas.

`type` puede ser cualquier nombre de tipo definido en el Administrador de tipos de CI. Para obtener más información, consulte "Administrador de tipos de CI" en *HP Universal CMDB - Guía de modelado*.

El elemento `props` es una colección de `CIProperties`. Para más información, consulte "CIProperties" en la página 403.

Relation

Relation es una entidad que enlaza dos elementos de configuración. El elemento Relation está compuesto de un ID, un `type`, los identificadores de los dos elementos que se están enlazando (`end1ID` y `end2ID`) y una colección de `props`.

Al utilizar los Métodos de actualización de UCMDB para actualizar un elemento Relation, el valor del ID de Relation puede ser un ID de CMDB real o un ID temporal. Al eliminar un elemento, el ID puede estar vacío. Los Métodos de consulta de UCMDB toman ID reales como parámetros de entrada y devuelven ID en los resultados de la búsqueda.

El tipo de relación es el nombre de tipo de la clase de UCMDB desde la que se instancia la relación. El tipo puede ser cualquier tipo de relación definido en CMDB. Para obtener más información sobre las clases o tipos, consulte "Consulta del modelo de clase de UCMDB" en la página 333.

Para obtener más información, consulte "Administrador de tipos de CI" en *HP Universal CMDB - Guía de modelado*.

Los dos ID de extremo de la relación no deben ser ID vacíos porque se utilizan para crear el ID de la relación actual. Sin embargo, ambos pueden tener ID temporales asignados a ellos por el cliente.

El elemento props es una colección de CIProperties. Para más información, consulte "CIProperties" en la página 403.

Parámetros de salida de UCMDB

Esta sección describe los parámetros de salida más comunes de los métodos del servicio. Para obtener información detallada, consulte la documentación de esquema..

Esta sección incluye los siguientes temas:

- "CIs" en la página 405
- "ShallowRelation" en la página 406
- "Topology" en la página 406
- "CINode" en la página 406
- "RelationNode" en la página 406
- "TopologyMap" en la página 406
- "ChunkInfo" en la página 407

CIs

CIs es una colección de elementos de CI.

ShallowRelation

ShallowRelation es una entidad que enlaza dos elementos de configuración, compuestos de un ID, un tipo y de los identificadores de los dos elementos que se están enlazando (end1ID y end2ID). El tipo de relación es el nombre de tipo de la clase de CMDB desde la que se instancia la relación. El tipo puede ser cualquier tipo de relación definido en CMDB.

Topology

Topology es un grafo de elementos y relaciones de CI. Un elemento Topology consta de una colección de CIs y una colección de Relations que contienen uno o varios elementos Relation.

CINode

CINode está compuesto de una colección de CIs con un elemento label. El elemento label en CINode es la etiqueta definida en el nodo del TQL usado en la consulta.

RelationNode

RelationNode es un conjunto de colecciones de elementos Relation con un elemento label. El elemento label en RelationNode es la etiqueta definida en el nodo del TQL usado en la consulta.

TopologyMap

TopologyMap es la salida de un cálculo de consulta que coincide con una consulta TQL. El elemento label en TopologyMap son las etiquetas de nodo definidas en el TQL usado en la consulta.

Los datos de TopologyMap se devuelven de la forma siguiente:

- ▶ CINodes. Es uno o varios CINode (consulte "CINode" en la página 406).
- ▶ relationNodes. Es uno o varios RelationNode (consulte "RelationNode" en la página 406).

Los elementos label de estas dos estructuras ordenan las listas de elementos de configuración y relaciones.

ChunkInfo

Cuando una consulta devuelve una gran cantidad de datos, el servidor almacena los datos, divididos en segmentos llamados fragmentos. La información que usa el cliente para recuperar los datos fragmentados se localiza en la estructura `ChunkInfo` devuelta por la consulta. `ChunkInfo` está compuesta de `numberOfChunks` que debe recuperarse y por `chunksKey`. `chunksKey` es un identificador único de los datos en el servidor para esta invocación de consulta específica.

Para obtener más información, consulte "Procesamiento de respuestas largas" en la página 326.

10

HP Universal CMDB API

Este capítulo incluye:

Conceptos

- ▶ Convenciones en la página 410
- ▶ Utilización de las API de HP Universal CMDB en la página 410
- ▶ Estructura general de una aplicación en la página 412

Tareas

- ▶ Colocar el archivo Jar de la API en la ruta de clase en la página 414
- ▶ Creación de un usuario de integración en la página 414

Referencia

- ▶ Referencia de la API de HP Universal CMDB en la página 417
- ▶ Casos de uso en la página 417
- ▶ Ejemplos en la página 419

Conceptos

Convenciones

Este capítulo usa las convenciones siguientes:

- ▶ **UCMDB** se refiere a la misma base de datos de Universal Configuration Management. **HP Universal CMDB** se refiere a la aplicación.
- ▶ Los elementos de UCMDB y argumentos del método se deletrean en caso de que sean específicos en las interfaces.

Utilización de las API de HP Universal CMDB

Utilice este capítulo junto con el documento de las API Java, disponible en la biblioteca de documentación en línea.

La API de HP Universal CMDB se utiliza para integrar aplicaciones con Universal CMDB (CMDB). La API proporciona métodos para:

- ▶ agregar, eliminar y actualizar CI y relaciones de CMDB
- ▶ recuperar información sobre el modelo de clase
- ▶ ejecutar escenarios what-if
- ▶ recuperar información sobre elementos de configuración y relaciones

Los métodos para recuperar información sobre elementos de configuración y relaciones suelen usar el Lenguaje de consulta de topología (TQL). Para obtener más información, consulte "Topology Query Language" en *HP Universal CMDB - Guía de modelado*.

Los usuarios de la API HP Universal CMDB deberían estar familiarizados con:

- ▶ El lenguaje de programación Java
- ▶ HP Universal CMDB

Esta sección incluye los siguientes temas:

- "Usos de la API" en la página 411
- "Permisos" en la página 411

Usos de la API

La API se usa para cumplir un número de requisitos empresariales. Por ejemplo, un sistema de terceros puede consultar el modelo de clase en busca de información sobre los elementos de configuración disponibles (CI). Para obtener información sobre los casos de uso, consulte "Casos de uso" en la página 417.

Permisos

El administrador proporciona credenciales de inicio de sesión para conectarse con la API. El cliente de la API necesita el nombre de usuario y la contraseña de un usuario de integración definido en CMDB. Estos usuarios no representan usuarios humanos de CMDB, sino más bien aplicaciones que se conectar a CMDB.

Para obtener más información, consulte "Creación de un usuario de integración" en la página 414.

Estructura general de una aplicación

Sólo hay una fábrica estática, `UcmdbServiceFactory`. Esta fábrica es el punto de entrada para una aplicación. `UcmdbServiceFactory` expone los métodos `getServiceProvider`. Estos métodos devuelven una instancia de la interfaz **`UcmdbServiceProvider`**.

El cliente crea otros objetos usando métodos de interfaz. Por ejemplo, para crear una nueva definición de consulta, el cliente:

- 1 obtiene el servicio de consulta del objeto de servicio de CMDB principal
- 2 obtiene un objeto de fábrica de consulta del objeto de servicio
- 3 obtiene una nueva definición de consulta de la fábrica

```
UcmdbServiceProvider provider =
 UcmdbServiceFactory.getServiceProvider(HOST_NAME, PORT);
UcmdbService = provider.connect(provider.createCredentials(USERNAME,
 PASSWORD), provider.createClientContext("Test"));
TopologyQueryService queryService = ucmdbService.getTopologyQueryService();
TopologyQueryFactory factory = queryService.getFactory();
QueryDefinition queryDefinition = factory.createQueryDefinition("Test Query");
queryDefinition.addNode("Node").ofType("host");
Topology topology = queryService.executeQuery(queryDefinition);
System.out.println("There are " + topology.getAllCIs().size() + " hosts in uCMDB");
```

Los servicios disponibles de **`UcmdbService`** son:

Métodos de servicio	Uso
<code>getClassModelService</code>	Información sobre tipos de CI y relaciones
<code>getDDMConfigurationService</code>	Configurar el sistema Discovery and Dependency Management
<code>getDDMManagementService</code>	Analizar y ver el progreso, resultados y errores del sistema Discovery and Dependency Management
<code>getImpactAnalysisService</code>	Ejecutar un escenario de análisis de impacto (también conocido como correlación).

Métodos de servicio	Uso
getQueryManagementService	Gestionar el acceso a las consultas: guardar, eliminar, salir de la lista. También proporciona una validación de consultas y detección de dependencias de consultas.
getResourceBundleManagementService	Servicios de "agrupación" de etiquetado de recursos. Permite la creación explícita de nuevas etiquetas y la eliminación de etiquetas de todos los recursos etiquetados.
getSoftwareSignatureService	Definir los elementos de software que va a detectar el sistema Discovery and Dependency Management.
getTopologyQueryService	Obtener información sobre el universo de TI
getTopologyUpdateService	Cambiar la información en el universo de TI
getViewService	Ver el servicio de ejecución (definición de ejecución, ejecución guardada) y el servicio de gestión (guardar, eliminar, lista existente). También proporciona una validación de vistas y detección de dependencias.
getViewArchiveService	Ver servicios de archivado de resultados. Permite el guardado del resultado de la vista actual y la recuperación de los resultados previamente guardados.

El cliente se comunica con el servidor sobre HTTP.

Tareas

Colocar el archivo Jar de la API en la ruta de clase

El uso de este conjunto de API requiere el archivo **ucmdb-api.jar**. Puede descargar el archivo introduciendo <http://localhost:8080> en un navegador web y haciendo clic en el vínculo **API Client Download**.

Coloque el archivo jar en la ruta de clase antes de compilar o ejecutar la aplicación.

Creación de un usuario de integración

Puede crear un usuario dedicado para integraciones entre otros productos y UCMDB. Este usuario habilita un producto que usa el SDK del cliente UCMDB para que se autentique en el SDK del servidor y ejecute las API. Las aplicaciones escritas con este conjunto de API deben iniciar sesión con las credenciales del usuario de integración.

Precaución: Solo un usuario de integración puede conectarse a CMDB a través de este conjunto de API. Un intento de conexión por otros tipos de usuarios puede causar errores, incluso al usar la verificación LDAP.

Para crear un usuario de integración:

- 1 Inicie el navegador web y especifique la dirección del servidor, del siguiente modo:

<http://localhost:8080/jmx-console>.

Es posible que deba iniciar sesión con un nombre de usuario y una contraseña (los valores predeterminados son sysadmin/sysadmin).

- 2 En UCMDB, haga clic en **service=UCMDB Security Services** para abrir la página JMX MBEAN View.

- 3** Localice la operación **CreateIntegrationUser**. Este método acepta los parámetros siguientes:
- **customerId**. El ID del cliente.
 - **username**. El nombre de usuario de integración.
 - **password**. La contraseña de usuario de integración.
 - **dataStoreOrigin**. El nombre del producto que va a usar este usuario de integración.

Las operaciones siguientes son útiles para la gestión de usuarios de integración:

- **DeleteIntegrationUser**. Elimina el usuario de integración dado.
 - **ExportIntegrationUser**. Exporta el usuario de integración a un archivo XML en la ruta dada (en el equipo servidor).
 - **getIntegrationUser**. Muestra la información de usuario de integración:
 - **changeIntegrationUserPassword**. Cambia la contraseña de usuario de integración.
 - **canUserAuthenticate**. **isIntegrationUser** es **true**: ¿Puede el usuario de integración autenticarse con las credenciales dadas?
- 4** Haga clic en **Invoke**.
- Haga clic en **Back to MBean View** para crear más usuarios o cierre la consola JMX.
- 5** Inicie sesión en UCMDB como administrador.
- 6** En la ficha **Administración**, ejecute **Administrador de paquetes**.
- 7** Haga clic en el icono **Nuevo**
- 8** Introduzca un nombre para el nuevo paquete y haga clic en **Siguiente**.
- 9** En la ficha Selección de un recurso, en **Administración**, haga clic en **Usuarios de integración**.
- 10** Seleccione a un usuario o usuarios que haya creado usando la consola JMX.
- 11** Haga clic en **Siguiente** y, a continuación, en **Finalizar**. Su nuevo paquete aparece en la lista Nombre del paquete en Administrador de paquetes.

12 Implante el paquete a los usuarios que ejecutarán las aplicaciones API.

Para obtener más información, consulte "Desplegar un paquete" en *HP Universal CMDB - Guía de administración*.

Nota:

El usuario de integración es por cliente. Para crear un usuario de integración más fuerte para un uso entre clientes, utilice un **systemUser** con el indicador **isSuperIntegrationUser** establecido en **true**. Use los métodos **systemUser** (**createSystemUser**, **removeSystemUser**, **showAllSystemUsers**, **changeSystemUserPassword**, **canSuperIntegrationUserAuthenticate**, etc.).

Hay dos usuarios del sistema de serie; se recomienda cambiar sus contraseñas después de la instalación usando el método **changeSystemUserPassword**.

- **sysadmin/sysadmin**.
- **UISysadmin/UISysadmin** (Este usuario es también el súper usuario de integración **SuperIntegrationUser**).

Si cambia la contraseña UISysadmin usando **changeSystemUserPassword**, debe ejecutar el método siguiente: en JMX Console, localice el servicio **UCMDB-UI:name=UCMDB Integration**. Ejecute **setCMDBSuperIntegrationUser** con el nombre de usuario y la nueva contraseña del usuario de integración.

Referencia

Referencia de la API de HP Universal CMDB

Para consultar la documentación completa de las API disponibles, consulte "Introducción a las API" en la página 313.

Casos de uso

Los casos de uso siguientes asumen dos sistemas:

- ▶ Servidor de HP Universal CMDB
- ▶ Un sistema de terceros que contiene un repositorio de elementos de configuración

Esta sección incluye los siguientes temas:

- ▶ "Rellenado de CMDB" en la página 417
- ▶ "Consulta de CMDB" en la página 418
- ▶ "Consulta del modelo de clase" en la página 418
- ▶ "Análisis del impacto de cambio" en la página 418

Rellenado de CMDB

Casos de uso:

- ▶ Una gestión de activos de terceros actualiza CMDB con información disponible solo en la gestión de activos
- ▶ Un número de sistemas de terceros rellenan CMDB para crear un CMDB central que puede realizar el seguimiento de los cambios y realizar análisis de impacto
- ▶ Un sistema de terceros crea elementos de configuración y relaciones de acuerdo con la lógica empresarial del tercero, para aprovechar las capacidades de consulta de UCMDB

Consulta de CMDB

Casos de uso:

- ▶ Un sistema de terceros obtiene los elementos de configuración y las relaciones que representan el sistema SAP recuperando los resultados de SAP TQL
- ▶ Un sistema de terceros obtiene la lista de servidores Oracle que se han agregado o modificado en las últimas cinco horas
- ▶ Un sistema de terceros obtiene la lista de servidores cuyo nombre de host contiene la subcadena lab
- ▶ Un sistema de terceros encuentra los elementos relacionados con un CI determinado obteniendo sus vecinos

Consulta del modelo de clase

Casos de uso:

- ▶ Un sistema de terceros permite a los usuarios especificar el conjunto de datos que se va a recuperar desde CMDB. Una interfaz de usuario se puede construir en el modelo de clase para mostrar a los usuarios las posibles propiedades y solicitarles los datos requeridos. El usuario puede elegir después la información que se va a recuperar.
- ▶ Un sistema de terceros explora el modelo de clase cuando el usuario no puede acceder a la interfaz de usuario de UCMDB.

Análisis del impacto de cambio

Caso de uso:

Un sistema de terceros produce una lista de los servicios empresariales que podrían verse impactados por un cambio en un host especificado.

Ejemplos

Esta sección incluye los siguientes temas:

- "Ejemplo de punto de entrada" en la página 419
- "Ejemplos de consultas" en la página 420
- "Ejemplo de consulta de topología" en la página 422
- "Ejemplo de actualización de topología" en la página 423
- "Ejemplo de análisis de impacto" en la página 423

Ejemplo de punto de entrada

```
final String HOST_NAME = "localhost";
final int PORT = 8080;
UcmdbServiceProvider provider =
 UcmdbServiceFactory.getServiceProvider(HOST_NAME, PORT);
final String USERNAME = "integration_user";
final String PASSWORD = "integration_password";
Credentials credentials =
 provider.createCredentials(USERNAME, PASSWORD),
ClientContext clientContext = provider.createClientContext("Example");
UcmdbService ucmdbService = provider.connect(credentials, clientContext);
```

 Ejemplos de consultas

Los ejemplos siguientes muestran cómo obtener una única definición de clase y cómo obtener una lista de todas las definiciones de CIT y sus atributos.

Recuperación de una definición de clase

```
ClassModelService classModelService
 = ucmdbService.getClassModelService();
String typeName = "disk";
ClassDefinition def =
 classModelService.getClassDefinition(typeName);
System.out.println("Type " + typeName + " is derived from type "
 + def.getParentClassName());
System.out.println("Has " + def.getChildClasses().size() +
 " derived types");
System.out.println("Defined and inherited attributes:");
for (Attribute attr : def.getAllAttributes().values()) {
 System.out.println("Attribute " + attr.getName() +
 " of type " + attr.getType());
}
```

Recuperación de la lista de definiciones y atributos de CIT

Este ejemplo consulta los atributos para un CIT e imprime sus nombres y tipos.

```
ClassModelService classModelService =
 ucmdbService.getClassModelService();
for (ClassDefinition def : classModelService.getAllClasses()) {
 System.out.println("Type " + def.getName() +
 " (" + def.getDisplayName() + ") is derived from type "
 + def.getParentClassName());
 System.out.println
 ("Has " + def.getChildClasses().size() + " derived types");
 System.out.println
 ("Defined and inherited attributes:");
 for (Attribute attr : def.getAllAttributes().values()) {
 System.out.println
 ("Attribute " + attr.getName() +
 " of type " + attr.getType());
 }
}
```

Ejemplo de consulta de topología

```

TopologyQueryService queryService =
 ucmdbService.getTopologyQueryService();
TopologyQueryFactory queryFactory =
 queryService.getFactory();
QueryDefinition queryDefinition =
 queryFactory.createQueryDefinition
 ("Get hosts with more than one network interface");
String hostNodeName = "Host";
QueryNode hostNode =

queryDefinition.addNode(hostNodeName).ofType("host").queryProperty("display_label"
);
QueryNode ipNode =
 queryDefinition.addNode("IP").ofType("ip").queryProperty("ip_address");
hostNode.linkedTo(ipNode).withLinkOfType("contained").atLeast(2);
Topology topology = queryService.executeQuery(queryDefinition);
Collection<TopologyCI> hosts = topology.getCIsByName(hostNodeName);
for (TopologyCI host : hosts) {
 System.out.println("Host " + host.getPropertyValue("display_label"));
 for (TopologyRelation relation : host.getOutgoingRelations()) {
 System.out.println
 (" has IP " + relation.getEnd2CI().getPropertyValue("ip_address"));
 }
}
}

```

Ejemplo de actualización de topología

```
TopologyUpdateService topologyUpdateService =
 ucmdbService.getTopologyUpdateService();
TopologyUpdateFactory topologyUpdateFactory =
 topologyUpdateService.getFactory();
TopologyModificationData topologyModificationData =
 topologyUpdateFactory.createTopologyModificationData();
CI host = topologyModificationData.addCI("host");
host.setPropertyValue("host_key", "test1");
CI ip = topologyModificationData.addCI("ip");
ip.setPropertyValue("ip_address", "127.0.0.10");
ip.setPropertyValue("ip_domain", "DefaultDomain");
topologyModificationData.addRelation("contained", host, ip);
topologyUpdateService.create
 (topologyModificationData, CreateMode.IGNORE_EXISTING);
```

Ejemplo de análisis de impacto

```
ImpactAnalysisService impactAnalysisService =
 ucmdbService.getImpactAnalysisService();
ImpactAnalysisFactory impactFactory =
 impactAnalysisService.getFactory();
ImpactAnalysisDefinition definition =
 impactFactory.createImpactAnalysisDefinition();
definition.addTriggerCI(disk).withSeverity
 (impactFactory.getSeverityByName("Warning(2)"));
definition.useAllRules();
ImpactAnalysisResult impactResult =
 impactAnalysisService.analyze(definition);
AffectedTopology affectedCIs =
 impactResult.getAffectedCIs();
for (AffectedCI affectedCI : affectedCIs.getAllCIs()) {
 System.out.println("Affected " +
 affectedCI.getType() + " " + affectedCI.getId() +
 " - severity " + affectedCI.getSeverity());
}
```

Índice

A

- acceder a datos
 - directivas 36
- actualizaciones de la documentación 19
- actualizaciones, documentación 19
- adaptador
 - añadir para el nuevo origen de datos externos 264
 - cargar 168
 - deploying 272
 - desplegar 167
- adaptador de bases de datos federadas
 - consultas TQL admitidas 140
 - solución de problemas 235
- adaptador de bases de datos genéricas
 - archivos de configuración 190
 - complementos 220
 - convertidores 216
 - descripción general 139
 - reconciliación 141
- adaptador de inserción
 - construir paquete 291
- adaptador de la base de datos
 - ejemplos de configuración 221
- adaptador Java
 - crear ejemplo 276
- adaptadores
 - actualizar de 9.00 y 9.01 153
 - asignar trabajos a 57
 - crear 47
 - definir entrada (CIT de activación, consulta de entrada) 48
 - definir salida 54
 - desarrollar y probar 27
 - empaquetar y convertir a producto 28
 - encontrar credenciales correctas para conexiones 88
 - escribir nuevo patrón 34
 - implementar 44
 - interacción con federation framework 245
 - interfaces 261
 - modificar existente 33
 - preparaciones antes de crear 145
 - preparar paquete 151
 - programar 58
 - reemplazar parámetros 55
 - requisitos previos 145
 - separar 42
 - TQL de activación 57
- adaptadores de detección
 - implementar 44
- adaptadores de detección y componentes relacionados 40
- adaptadores de inserción
 - desarrollar 282
- adaptadores Java
 - desarrollar 237
 - etiquetas de configuración XML 278
- adaptadores Jython
 - desarrollar 71
 - localización 90
- adapter.conf 191
- Administración de Data Flow
 - servicio Web, ejemplo de adición de credenciales 396
 - servicio web, gestionar métodos de consulta 361
 - servicio web, métodos de asignación 361

Índice

API

- incluidas con HP Universal CMDB 314
- introducción 313
- servicio web de UCMDB 315
- UCMDB Java
 - API Java de UCMDB 409
- API del servicio web de UCMDB
 - errores 324
 - excepciones 324
 - formato de parámetros 331
 - getCmdbClassDefinition 334
 - getQueryNameOfView 349
 - servicio web, llamar 324
 - utilizar 317
- API del servicio web de UCMDB
 - addCIsAndRelations 354
 - addCustomer 355
 - atributos clave 402
 - calculateImpact 358
 - chunkInfo 407
 - consulta de propiedades heredadas 348
 - consulta, propiedades devueltas 327
 - consultar el modelo de clase de UCMDB 333
 - consultas TQL 320
 - deleteCIsAndRelations 356
 - etiquetas 320
 - executeTopologyQueryByName 337
 - executeTopologyQueryByNameWithParameters 338
 - executeTopologyQueryWithParameters 339
 - formato de parámetros 401, 405
 - getAllClassesHierarchy 334
 - getChangedCIs 340
 - getCIsByID 342
 - getCIsByType 343
 - getClassAncestors 333
 - getFilteredCIsByType 344
 - getImpactPath 359
 - getImpactRulesByNamePrefix 360
 - getTopologyQueryExistingResultByName 350
 - getTopologyQueryResultCountByName 350

- identificador en métodos de análisis de impacto 335
- métodos de actualización 354, 358
- métodos de consulta 336
- nombre de CIT 404
- nombre de clase 404
- nombre de tipo de configuración 404
- permisos 319
- relation 404
- removeCustomer 356
- ShallowRelation 406
- TopologyMap 320
- updateCIsAndRelations 357
- API Java de UCMDB
 - archivo jar 414
 - estructura de la aplicación 412
 - permisos 411
 - usuario de integración, crear 414
 - utilizar 410
- archivo de asignación
 - esquema 293, 305
- archivo de asignación del adaptador de inserción
 - esquema 293, 305
- archivos de asignación
 - preparar 283
- archivos de configuración para el adaptador de bases de datos genéricas 190
- archivos de registro
 - habilitar 170
 - para base de datos federada 232
- asignar
 - interacción con federation framework 245
- Ayuda en línea 15

B

- Base de conocimientos 18
- BDM
 - acceder a documentación 69

C

- CMDB
 - consultar
 - servicio web 325
 - codificar
 - determinar para juegos de caracteres 93
 - código del adaptador 45
 - código DFM
 - registrar 122
 - complementos
 - adaptador de bases de datos genéricas 220
 - implementar 164
 - configuraciones regionales multilingües
 - agregar soporte para un nuevo idioma 91
 - cambiar predeterminada 92
 - descodificar comandos sin palabra clave 95
 - escribir un nuevo trabajo 94
 - referencia de API 98
 - consultas
 - API del servicio web de UCMDB 320
 - contenido
 - crear 25
 - contenido de detección
 - desarrollar 40
 - contenido de integración
 - desarrollar 37
 - convertidores
 - adaptador de bases de datos genéricas 216
- D**
- desarrollar contenido y escribir-adaptadores 23
 - detección
 - valor de negocio 31
 - DFM
 - adaptadores de detección y componentes relacionados 40
 - ciclo de desarrollo 25
 - Integración 29

- Discovery
 - directivas de desarrollo de secuencias de comandos del modelo de datos cruzados 67
 - directivas de migración de contenido 62
 - directivas de migración de contenido, nuevas funciones de infraestructura 62
 - migración de contenido, acceder a documentación de BDM 69
 - migración de contenido, sugerencias de implementación 68
 - migración de paquetes para directivas de migración de contenido 66
 - migrar contenido 61
- Discovery Analyzer
 - ejecutar desde Eclipse 111
 - trabajar con 101
- DiscoveryMain, función 78
- discriminator.properties 214
- documentación en línea 14
- documentación, en línea 14

E

- Eclipse
 - asignar entre atributos de CI y tablas de bases de datos 171
 - ejecutar Discovery Analyzer 111
- escribir adaptadores
 - etapa investigar 33
 - introducción 24
- etiquetas de configuración XML 278
- excepciones Java
 - manejar 89
- executeCommandAndDecode
 - método 99

F

- federation framework
 - adaptador y asignación de interacción 245
 - descripción general 238
 - interfaces del adaptador 261
- fixed_values.txt 215
- flujo de federación 240
- flujo de inserción de datos 241
- Framework, instancia 84

G

- getCharsetName
 - método 100
- getLanguageBundle
 - método 100

H

- Hibernate, herramienta de asignación 142
- HP Software Support, sitio Web 18

I

- implantar un adaptador 272
- informes
 - ver 170
- Integración
 - flujo de Federation Framework para consultas TQL federadas 246
 - flujo de federation framework para rellenado 259
- Integration Framework SDK 237

J

- Java
 - API de UCMDB 409
- juego de caracteres
 - determinar para codificar 93
- Jython
 - bibliotecas y utilidades 124
 - estructura del archivo 77
 - generar resultados 81

L

- Léame 14
- Libros en línea 14
- logger.py 125

M

- mensajes de error 129
 - convenciones 131
 - descripción general 130
 - niveles de gravedad 135
- métodos
 - executeCommandAndDecode 99
 - getCharsetName 100
 - getLanguageBundle 100
 - useCharset 100
- modeling.py 126

N

- netutils.py 126
- Novedades 14

O

- origen de datos
 - añadir adaptador para el nuevo origen de datos 264
- orm.xml 195
- osLanguage 101

P

- paquetes de recursos 96
- persistence.xml 212
- plano técnico 31
- propiedades
 - derivadas 329
- propiedades derivadas 329

R

- reconciliation_rules.txt 208
- reconciliation_types.txt 207
- recursos en línea 18
- Referencia de API de HP Data Flow Management 72
- registros
 - niveles de gravedad 135
- relation
 - API del servicio web de UCMDB 404
- replication_config.txt 215
- Resolución de problemas y base de conocimientos 18

S

- secuencias de comandos
 - de serie, modificar 75
- secuencias de comandos Jython
 - escribir 285
- servicio web
 - API de UCMDB 315
 - API del servicio web de UCMDB 324
- shellutils.py 127
- simplifiedConfiguration.xml 192
- sincronización
 - admitir diferencial 288
- sincronización diferencial 282, 288
- Sitio web de HP Software 18

T

- tipo de configuración
 - API del servicio web de UCMDB 404
- TopologyMap
 - API del servicio web de UCMDB 320
- TQL
 - consultas admitidas en el adaptador de bases de datos federadas 140
- transformations.txt 211

U

- useCharset
 - método 100

V

- vistas
 - crear 169, 170

