

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 1 / 43

Les jobs sous PowerShell.
Par Laurent Dardenne, le 30/11/2014.

Niveau

Conçu avec Powershell version 3 x64 sous Windows Seven FR.

Site de l’auteur : http://laurent-dardenne.developpez.com/

Les fichiers sources :
http://ottomatt.pagesperso-orange.fr/Data/Tutoriaux/Powershell/LesJobsSousPowershell/Sources.zip

http://laurent-dardenne.developpez.com/
http://ottomatt.pagesperso-orange.fr/Data/Tutoriaux/Powershell/LesJobsSousPowershell/Sources.zip
http://ottomatt.pagesperso-orange.fr/Data/Tutoriaux/Powershell/LesJobsSousPowershell/Sources.zip

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 2 / 43

Chapitres

1 LE PRINCIPE .. 4

2 CMDLETS DEDIES AU JOB ... 5

2.1 LA DOCUMENTATION EXISTANTE ... 6

3 LES ETATS D’UN JOB .. 7

3.1 ETAT D’UN JOB ... 7
3.2 DETAIL DES ETATS ... 8

4 UTILISER UN JOB LOCAL .. 9

4.1 EXECUTION D’UN BACKGROUNDJOB ... 9
4.2 RECUPERER LE RESULTAT D’UN JOB .. 10

4.2.1 Les flux à réceptionner .. 11
4.2.2 APIs d’affichage .. 11

4.3 ATTENDRE LA FIN D’UN JOB ... 12
4.3.1 Waiting for the sun ... 13

4.4 SUPPRIMER UN JOB ... 13
4.5 STEVE, JE SUIS TON PERE. ... 14

5 UN PEU DE PLOMBERIE ... 15

5.1 CREATION .. 15
5.2 SUPPRESSION ... 17

6 AUTRES POINTS A CONSIDERER .. 18

6.1 PASSAGE DE PARAMETRES ... 18
6.1.1 Portée Using : .. 19
6.1.2 PSSenderInfo ... 20

6.2 INITIALISATION DU TRAITEMENT D’UN JOB .. 21
6.2.1 InitializationScript ... 21

6.3 PROFONDEUR DE SERIALISATION ... 22
6.4 GESTION D’ERREUR .. 24

6.4.1 Cas d’une erreur simple .. 24
6.4.2 Cas d’une erreur bloquante ... 25
6.4.3 Gestion de code retour d’un programme exécuté à distance ... 26
6.4.4 Intercepter les erreurs émises par Receive-Job ... 28

6.5 RUNSPACEPOOL ... 28

7 SUIVI .. 29

7.1 CHANGEMENTS D’ETAT .. 29
7.1.1 Utiliser une collection synchronisée .. 30

7.2 RESTE A FAIRE ... 31
7.3 ROLLBACK ... 31
7.4 LOG .. 31
7.5 TIME OUT SUR UN JOB .. 32

7.5.1 PSBeginTime et PSEndTime .. 32
7.6 THROTTLELIMIT .. 33
7.7 ÉVENEMENT REEXPEDIE ... 33
7.8 WAIT-EVENT ... 33

7.8.1 Créer un launcher .. 34

8 UTILISER UN JOB DISTANT .. 35

8.1 EXECUTION D’UN REMOTEJOB ... 35

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 3 / 43

8.2 INVOKE-COMMAND ... 35
8.2.1 ThrottleLimit .. 36

8.3 CHANGEMENTS D’ETAT .. 36
8.3.1 PSBeginTime et PSEndTime .. 36
8.3.2 Wait-Job ... 37
8.3.3 Receive-Job .. 38

8.4 GESTION D’ERREUR .. 38

9 LE PARAMETRE -ASJOB .. 39

9.1 IMPLEMENTER ASJOB .. 39

10 TYPES DE JOB ... 40

10.1.1 PSWorkflowJob ... 41
10.1.2 PSEventJob (job d’événement) ... 41
10.1.3 ScheduledJob .. 41
10.1.4 Wmi & Cim ... 42
10.1.5 Custom job .. 42

11 LIENS.. 43

12 CONCLUSION... 43

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 4 / 43

1 Le principe

Par défaut le code Powershell exécuté dans une console est synchrone. On traite une chose à la

fois et le suivi des opérations se fait de visu dans la console ou en parcourant un fichier de log.

On peut démarrer plusieurs consoles exécutant chacune un traitement différent, ici aussi la

constatation des changements d’état des traitements est manuelle, on peut donc faire trois ou

quatre choses en même temps avec Powershell de manière simple.

Cela nécessite tout de même une certaine dextérité au clavier et une attention particulière en tant

qu’opérateur. Une fois atteint le seuil critique du suivi de traitement en simultané, qui dépend de

chacun, on se posera la question de savoir comment repousser cette limite.

Une solution est de requérir l’aide d’une autre personne sur une seconde machine, celle-ci

exécutera d’autres traitements. Une fois ceci fait les deux personnes vont devoir travailler

ensemble afin de déterminer où elles en sont, ce qui est fait, restent à faire, ou refaire car des

traitements peuvent échouer. Ce travail va demander une organisation.

On peut aussi se demander si un automatisme permettrait l’exécution et le suivi de traitement en

parallèle, c’est à dire concevoir un traitement qui gère des traitements.

Depuis la version 2.0, PowerShell répond à cette question par l’introduction du concept de travail

en tâche de fond (BackgroundJob). C’est-à-dire l’exécution de tâches en arrière-plan, et c’est

bien ce dont on a besoin (surtout s‘il y a plusieurs centaine de serveurs à traiter).

Ceci dit, que ce soit des personnes ou des automates la question de limite reste d’actualité, en

effet une machine elle est aussi limitée par ses capacités.

Sous Powershell on utilise le terme de job au lieu de tâche de fond (un traitement en arrière-

plan). On exécute un traitement de manière asynchrone et sans interaction avec la console qui

elle exécute le traitement de premier plan.

Asynchrone signifie ici qu’on ne connait pas le moment où ce type de traitement se termine. On

ne peut donc prévoir le point où se rejoignent le script principal (le demandeur) et le script

secondaire (le réalisateur de la demande, c’est-à-dire le job) afin de récupérer le résultat du

traitement, car leur ordonnancement ne nous appartient plus.

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 5 / 43

2 Cmdlets dédiés au Job

Retrouvons la liste des cmdlets natif dédiés à la manipulation des jobs :

$RuntimeModules=@(

 'Microsoft.PowerShell.Core', 'Microsoft.PowerShell.Diagnostics',

 'Microsoft.PowerShell.Host', 'Microsoft.PowerShell.Management',

 'Microsoft.PowerShell.Security', 'Microsoft.PowerShell.Utility',

 'Microsoft.WSMan.Management', 'ISE',

 'PSDesiredStateConfiguration', #PS v4

 'PSScheduledJob', 'PSWorkflow','PSWorkflowUtility' #PS v3

)

Get-Command -Noun *Job* -Module $RuntimeModules |

 Group-Object Noun | Select-Object Name,Count

Name Count

---- -----

JobTrigger 7

ScheduledJob 6

Job 8

ScheduledJobOption 3

Le groupe ‘Job’ contient la liste des cmdlets de base, certains nécessitent au moins la version 3

de Powershell :

Get-Job Obtient la liste des jobs existants déclarés dans la session.

Receive-Job Récupère le résultat émis par le traitement associé à un job.

Remove-Job Supprime un job.

Start-Job Débute l’exécution d’un job sur l’ordinateur local.

Stop-Job Arrête un job en cours d’exécution. L’état du job passe de ‘Running’ à

‘Stopped’.

Wait-Job Attend la fin d’exécution d’un job. Un temps d’attente maximum peut être

précisé avant d’exécuter la commande suivante qu’un job soit terminé ou non.

Suspend-Job Suspend l’exécution d’un job de workflow. L’état du job passe à ‘Suspended’.

PS V3 et supérieure.

Nécessite un job de Workflow ou un job dérivée de la classe Job2.

Resume-Job Reprend l’exécution d’un job de workflow suspendu. L’état du job passe de

‘Suspended’ à ‘Running’.

PS V3 et supérieure.

Nécessite un job de Workflow ou un job dérivée de la classe Job2.

Attention, si vous utilisez PSReadline version inférieure ou égal '1.0.0.12', celle-ci contient un

bug impactant la gestion des jobs d’événements.

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 6 / 43

2.1 La documentation existante

Powershell propose les fichiers d’aide suivants :

 about_Jobs

 about_Job_Details

 about_Remote_Jobs

Compléter par ceux-ci à partir de la version 3 :

 about_Scheduled_Jobs

 about_Scheduled_Jobs_Advanced

 about_Scheduled_Jobs_Basics

 about_Scheduled_Jobs_Troubleshooting

Ce tutoriel ne reprendra pas dans le détail les paramètres des cmdlets de base, reportez-vous à la

documentation via Get-Help.

De plus, selon les versions de Powershell ceux-ci peuvent avoir des paramètres

supplémentaires.

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 7 / 43

3 Les états d’un job

3.1 Etat d’un job

Avant d’aller plus loin, le diagramme suivant offre un aperçu de ma compréhension du cycle de

vie d’un job Powershell.

NotStarted

Disconnected

Blocked

RunningFailed

Completed

Suspending

Suspended

Stopping

Stopped

Les états d’un job
Powershell Création du Job

Fin du Job

Un objet job contient et exécute un traitement, une fois celui-ci terminé l’objet job existe

toujours et peut contenir des informations renvoyées par son traitement.

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 8 / 43

3.2 Détail des états

Un job, un BackgroundJob plus précisément, exécute son traitement associé une seule fois, celui-

ci peut réussir ou échouer. Pour relancer le traitement on exécute une autre instance du job avec

le même code. Une fois un job créé, son état peut être un des suivants :

AtBreakpoint Powershell V5 : Le job est en train d’être debuggé.

NotStarted Le job n'a pas commencé à exécuter ses commandes.

Running Le job est en train d'exécuter ses commandes.

Completed Le job a terminé l’exécution de ses commandes avec succès.

Blocked Le job est bloqué, par exemple en attente d’une saisie de l'utilisateur.

Failed Le job n'a pas été en mesure de terminer ses commandes avec succès.

Disconnected Le job appartient à une session distante déconnectée.

La session doit être ‘reconnectée’ afin de connaitre son véritable état.

Stopping Le job est en train d'arrêter le fonctionnement de ses commandes.

Stopped Le job a été stoppé pendant l’exécution de ses commandes.

Note : demander l’arrêt d’un job dans l’état ‘Failed’ ou ‘Completed’ n’a pas de

sens.

Suspending Le job est en train de suspendre le fonctionnement de ses commandes.

Suspended Le job est suspendu. Il est en attente d’une reprise (resume).

Il n’existe pas d’état Idle, c’est-à-dire un BackgroundJob dont le traitement se met au repos ou

en attente d’un événement.

L’état Suspended, interrompt momentanément le job, le traitement associé ne peut pas

déclencher la sortie de cet état puisqu’il est en suspens, seul un traitement externe peut le faire.

De plus l’état Suspended ne concerne pas les BackgroundJob, mais une catégorie particulière de

job dont ceux de type Workflow. Demander la suspension d’un autre type de job déclenchera une

erreur.

Un appel au cmdlet Start-Sleep dans le code du traitement ne modifie pas l’état du job associé,

seul son traitement est momentanément suspendu.

Un job lié à un abonnement d’événement est créé dans l’état NotStarted, la réception du premier

événement modifie son état en Running. Cet état demeure, tant que l’abonnement est actif.

Un job est considéré comme terminé (Finished) s’il est dans l’un de ces états :

Completed, Failed, Stopped.

Il est inopérant d’attendre un job dans l’état ‘Stopped’, d’en stopper un dans l’état ‘Completed’,

ni d’en suspendre un dans l’état ‘Failed’.

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 9 / 43

L’état Disconnected est particulier car il peut être précédé et suivi par de nombreux états. Pour

faciliter la lecture du diagramme précédent je ne les ai pas indiqués.

L’état Disconnected est lié à l’état d’une session distante, si on la déconnecte, il est dès lors

impossible de connaitre les changements d’état des jobs de cette session qui continuent leur

déroulement.

En revanche lorsque l’on s’y reconnecte, l’état des jobs distants est mis à jour. Il est donc

possible que le changement d’état soit l’état Running si le traitement du job n’est pas terminé.

Le script "\Sources\Session disconnected.ps1" permet de visualiser ces changements d’état.

Pour en revenir à notre job de base et dans le cas où tout se passe correctement, le cycle d’un

BackgroundJob est le suivant :

Running -> Completed

4 Utiliser un job local

Il s’agit ici des jobs exécutés sur une seule et même machine.

4.1 Exécution d’un BackgroundJob

Pour démarrer un job local on utilise le cmdlet Start-Job en lui associant un traitement :

$Job=Start-job –ScriptBlock {Write-Host "Affiche un message"}

Note : on peut aussi utiliser le paramètre -FilePath en lieu et place du paramètre –ScriptBlock,

mais sachez que dans ce cas la variable $MyInvocation n’est pas complétement renseignée.

Dès lors le cycle commence, le cmdlet renvoie un objet job qui possède un identifiant unique :

$Job

Id Name PSJobTypeName State HasMoreData Location Command

-- ---- ------------- ----- ----------- -------- -------

2 Job2 BackgroundJob Running True localhost Write-Host "Affiche un...

La propriété ID permet de retrouver ce job dans le référentiel de jobs. Une fois l’instance du job

créée, la propriété State nous indique son état. Ce job est en cours d’exécution.

On consulte l’objet soit par la variable $Job soit par l’appel au cmdlet Get-Job en lui précisant

l’ID du job :

$Job

#ou Get-Job -id 2

Id Name PSJobTypeName State HasMoreData Location Command

-- ---- ------------- ----- ----------- -------- -------

2 Job2 BackgroundJob Completed True localhost Write-Host "Affiche un...

Son état est Completed, le traitement est donc terminé, on peut désormais récupérer son résultat.

http://mnaoumov.wordpress.com/2014/06/21/powershell-start-job-wtf/

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 10 / 43

Attention, si le paramètre –Name est absent, un nom généré lui est attribué. Le nom n’est pas

unique alors que le numéro de l’ID l’est.

Note :

La propriété Command permet au BackgroundJob de connaitre le code de son traitement, mais

une fois celui-ci démarré il ne connait rien de son créateur, il n’existe pas de variable

automatique portant des informations sur son parent, bien qu’il soit possible de rechercher l’Id

du processus parent.

On peut toutefois différencier l’environnement d’exécution en cours en interrogeant la variable

$Host.Name qui contient dans ce cas ‘ServerRemoteHost’ au lieu de ‘ConsoleHost’.

Un BackgroundJob ne semble pas débuter son cycle par l’état NotStarted, ou de manière furtive,

il passe directement à l’état Running.

4.2 Récupérer le résultat d’un Job

Dans l’exemple précédent le traitement devrait afficher un message sur la console, on constate

qu’il n’en est rien.

L’objectif d’un job étant d’exécuter un traitement en arrière-plan, il ne peut interagir avec

l’avant-plan, notre console.

La propriété HasMoreData d’un objet job indique la présence d’informations à récupérer.

L’objet job ne propose pas de propriété ou méthode pour récupérer le résultat de son traitement,

on doit utiliser le cmdlet Receive-Job :

Receive-Job $job

Affiche un message

Le traitement fait bien ce qu’on lui demande de faire. En revanche, c’est le cmdlet Receive-Job

qui déclenche l’affichage. Si on essaie une seconde fois de récupérer l’information :

Receive-Job $job

Rien ne se passe, car il n’y plus de données à récupérer :

Id Name PSJobTypeName State HasMoreData Location Command

-- ---- ------------- ----- ----------- -------- -------

2 Job2 BackgroundJob Completed False localhost Write-Host "Affiche un...

L’usage du paramètre –Keep consomme les données du job, mais ne les supprime pas :

$Job=Start-job -ScriptBlock {Write-Host "Affiche un message"}

Receive-Job $job -Keep

Affiche un message
Receive-Job $job -Keep

Affiche un message

Il reste possible d’appeler ce cmdlet sur un job en cours d’exécution.

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 11 / 43

Le résultat possède une propriété PSComputerName contenant le nom de la machine locale.

Celle-ci est identique au contenu de la propriété Location du job parent.

Note : un job démarre toujours avec sa propriété HasMoreData à $True et celle-ci peut être à

$False une fois le job terminé et ce avant d’avoir appelé Receive-Job.

4.2.1 Les flux à réceptionner

Un job propose les propriétés suivantes associées aux flux Powershell correspondant :

Debug, Error, Output, Progress, Verbose, Warning.

On peut lire ces flux directement :

$Job=Start-Job -Name "VisuEtat" -ScriptBlock {

 $VerbosePreference='continue'

 1..3|Foreach {Write-verbose "Test_$_"}

}

$Job.ChildJobs[0].Verbose

Test_1

Test_2

Test_3

L’appel à Receive-Job reçoit tous ces flux sous réserve que les variables de préférence associées

soient configurées dans le code du job.

4.2.2 APIs d’affichage

Receive-Job récupère les données issues des flux Powershell uniquement :

$action={

 [System.Console]::WriteLine('Affichage via les APIs du framework dotNet')

 tzutil /g

 Write-host 'Affichage via les APIs de Powershell'

 }

start-job -Name 'Job1' -ArgumentList 'Server1','Job1' -ScriptBlock $action

Get-Job|Receive-job

Romance Standard Time

Affichage via les APIs de Powershell

L’affichage d’un programme console fonctionne, mais l’appel aux méthodes d’affichage via la

classe System.Console n’est pas pris en compte dans le script.

Notez que les appels à Clear-Host seront exécutés en local.

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 12 / 43

4.3 Attendre la fin d’un job

Le plus souvent on souhaite attendre la fin du job avant de récupérer ses données, le cmdlet

Wait-Job répond à ce besoin :

Wait-Job $job

Ce cmdlet est synchrone, et bien que les jobs continuent leur exécution, celui-ci bloque

l’exécution du script courant. Dans la console la saisie de Control-C stoppe l’attente de Wait-

Job. A moins d’utiliser un time out sur un traitement ou pour l’isoler, on peut se demander

pourquoi utiliser un seul job si c’est pour se retrouver à attendre sa fin d’exécution.

Si on exécute plusieurs jobs, cette question ne se pose plus. Utiliser sans paramètre, Wait-job

attend que TOUS les jobs dans l’état ‘Running’ changent d’état, puis renvoie chaque job

concerné par ce changement d’état.

Attendre un job dans l’état ‘Blocked’ déclenchera une exception :

$Job=Start-job -Name 'LDJob' -ScriptBlock {read-Host "Message"}

Wait-Job $job

Wait-Job : Impossible de terminer l'applet de commande Wait-Job, car une ou plusieurs tâches sont bloquées

dans l'attente de l'intervention de l'utilisateur. Traitez la sortie de tâche interactive à l'aide de l'applet de

commande Receive-Job et réessayez.

A moins de préciser le paramètre -State, l’existence dans la liste des job traités d’un job à l’état

‘NotStarted’ bloquera Wait-Job jusqu’à ce que ce job bascule dans l’état ’Running’. Dès lors

l’attente effective débutera.

Les jobs d’événement restant dans l’état ‘Running’ sont pris en compte et bloqueront à leur tour

l’appel à Wait-Job. Pour régler ce problème une norme de nommage des jobs est nécessaire :

$Job=Start-job –Name ‘LDJob’ –ScriptBlock {Write-Host "Message"}

Wait-Job –Name LDjob*

Ainsi on ne traite qu’une partie des jobs en cours, sans avoir à mémoriser les id des jobs, ni leurs

types.

On peut utiliser le paramètre –Any, dans ce cas le premier job parent changeant d’état stoppe

l’attente de Wait-Job. On doit réitérer son exécution pour traiter les jobs restant à surveiller.

Le paramètre –State permet d’attendre un changement d’état pour ceux étant dans un état

particulier. Dans l’exemple suivant on attend qu’un des jobs en cours d’exécution change d’état :

wait-job -state 'Running'

On retrouve notre problème de jobs d’événement, mais dans ce cas on ne peut pas utiliser le

paramètre -Name :

wait-job -state 'Running' –Name LDjob*

Wait-Job : Le jeu de paramètres ne peut pas être résolu à l'aide des paramètres nommés spécifiés.

Ni le pipeline :

Get-job -Name Visu*|wait-job -state 'Running'

wait-job : L'objet d'entrée ne peut être lié à aucun paramètre de la commande, soit parce que cette commande

n'accepte pas l'entrée de pipeline, soit parce que l'entrée et ses propriétés ne correspondent à aucun des

paramètres qui acceptent l'entrée de pipeline.

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 13 / 43

Je reste dubitatif sur ces possibilités autorisées indiquées dans l’aide :

wait-job -state 'Completed'
wait-job -state 'Failed'
wait-job -state 'Stopped'

Car si j’ai bien compris, on demande d’attendre un changement d’état sur un job terminé qui ne

changera plus d’état.

Ici Wait-Job retourne immédiatement le ou les jobs dont l’état correspond à celui demandé ou

bien $Null s’il n’en existe aucun. Ce type d’appel me semble similaire à celui-ci :

Get-Job -State Stopped # ou 'Completed' ou 'Failed'

Ceci dit, le comportement reste cohérent J

4.3.1 Waiting for the sun

Les jobs d’événement ne sont pas sensibles au soleil, mais aux boucles d’attente.

Sachez que le cmdlet Wait-Job suspend le traitement des événements, les événements restent

dans la file d’attente et sont traités une fois la boucle d’attente terminée et ceci afin qu’il n’y ait

qu’un seul traitement qui puisse modifier l’état de session.

Soyez attentif également aux cmdlets proposant un paramètre –Wait, par exemple Get-Content,

et aux méthodes du même type telle que celle-ci :

$service = Get-Service -Name Spooler

$service.WaitForStatus('Stopped','00:01:0')

4.4 Supprimer un job

Une fois le résultat du traitement d’un job consommé, il est préférable de rapidement supprimer

l’objet job en utilisant le cmdlet Remove-Job :

Remove-Job $job

Un contrôle sur la propriété HasMoreData est préférable :

Get-Job | Where-object {-not $_.HasMoreData} | Remove-Job

Attention à ne pas supprimer les jobs d’événements si vous utilisez le paramètre –Force :

Get-Job –Name LDjob*|

 Where-object {-not $_.HasMoreData} |

 Remove-Job -Force

Ce cmdlet appel en interne la méthode Dispose() sur chaque objet job.

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 14 / 43

4.5 Steve, je suis ton père.

Dans la seconde édition de Powershell in action, Bruce Payette indique que les jobs locaux

utilisent un mécanisme de communication différent des jobs distants, ce qui fait que la

configuration du remoting n’est pas un prérequis à l’utilisation des jobs locaux.

La session parente et le job enfant local utilisent des pipes anonymes pour communiquer (IPC).

Un BackgroundJob est donc toujours constitué d’un parent et d’un seul enfant.

Pour les jobs distants la communication se fait via WinRM, un RemoteJob peut être constitué

d’un parent et d’un ou plusieurs enfants.

Le job parent supervise l’exécution des jobs enfant et chacun de ses jobs peut être adressés

individuellement.

La collection des jobs enfants est stockée dans la propriété ChildJobs du job parent, celui

renvoyé par le cmdlet Start-Job ou Invoke-Command :

$Job=Start-job -ScriptBlock {Write-Host "Affiche un message"}

Wait-Job $Job

$Job.ChildJobs

Id Name PSJobTypeName State HasMoreData Location Command

-- ---- ------------- ----- ----------- -------- -------

2 Job2 BackgroundJob Completed True localhost Write-Host "Affiche un...
$Job.ChildJobs

Id Name PSJobTypeName State HasMoreData Location Command

-- ---- ------------- ----- ----------- -------- -------

3 Job3 Completed True localhost Write-Host "Affiche un...
Receive-Job $job

Affiche un message
Get-Job $Job.Id –IncludeChildJob

Id Name PSJobTypeName State HasMoreData Location Command

-- ---- ------------- ----- ----------- -------- -------

2 Job2 BackgroundJob Completed False localhost Write-Host "Affiche un...

3 Job3 Completed False localhost Write-Host "Affiche un...

Le cmdlet Invoke-Command permet en un seul appel l’exécution d’un même traitement sur

plusieurs machines en lui passant en paramètre une liste de noms de serveur, nous aurons donc

un parent et plusieurs enfants (un job par serveur).

«La tâche parent représente toutes les tâches enfants. Lorsque vous gérez une tâche parent, vous

gérez également les tâches enfants associées. Par exemple, si vous arrêtez une tâche parente,

toutes les tâches enfants sont arrêtées. Si vous obtenez les résultats d'une tâche parent, vous

obtenez les résultats de toutes les tâches enfants».

http://www.manning.com/payette2/

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 15 / 43

5 Un peu de plomberie

Pour comprendre quelques points abordés plus avant, étudions sommairement ce qui se passe

lors du démarrage d’un job local. On utilisera WMI pour surveiller la création et la suppression

de processus. Vous pouvez utiliser le script ‘\Event\SurveillanceProcessWMI.ps1’.

5.1 Création

Pour cette surveillance on s’abonne à un événement du référentiel WMI, cet abonnement crée

automatiquement un job d’un type particulier, il reste en attente :

$Query=@"

 Select * from __InstanceCreationEvent within 5

 where targetinstance isa 'Win32_Process'

"@

$Action = {

 $Target=$event.SourceEventArgs.Newevent.TargetInstance

 $S="Process créé {0}\{1} : {2}"

 $msg= $S –F $Target.ExecutablePath,$Target.Name,$Target.CommandLine

 Write-Warning $msg

}#$Action

Register-WMIEvent -query $Query -sourceIdentifier "TraceProcess" -action
$Action > $Null

Une fois ceci fait, on lance un BackgroundJob qui affiche quelques informations :

Start-Job -Name VisuProcess -ScriptBlock {

 Write-Warning "Type de process = $Env:PROCESSOR_ARCHITECTURE"

 $MT=[System.Threading.Thread]::CurrentThread.GetApartmentState()

 Write-Warning "Modéle de thread=$MT"

 Write-Warning "PS version=$($PSVersionTable.PSVersion)"

 Write-Warning "Process id =$PID"

 Write-Warning "Runspace id =$([Runspace]::DefaultRunspace.InstanceId)"

 Sleep -s 5

}| Wait-Job| Receive-Job

 $PID

Le cmdlet Receive-Job déclenche l’affichage des appels au cmdlet Write-Warning :

AVERTISSEMENT : Type de process = AMD64

AVERTISSEMENT : Modèle de thread=MTA

AVERTISSEMENT : PS version=3.0

AVERTISSEMENT : Process id =5328

AVERTISSEMENT : Runspace id =62f39ce1-c41a-42d5-b78e-7d53a65a804a

AVERTISSEMENT : Process créé C:\Windows\system32\conhost.exe\conhost.exe : …

AVERTISSEMENT : Process créé

C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe\powershell.exe :…

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 16 / 43

On constate qu’un second processus Powershell est exécuté, en tant que processus enfant, et que

l’identifiant du processus de la console Powershell est bien différent de celui affiché dans le job :

$pid

5468

Note : le processus conhost.exe est associé aux programmes console.

Voici la ligne d’appel du second processus :

"C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe" -Version 3.0 -
s -NoLogo -NoProfile

Le paramètre –s qui n’est pas documenté, crée une console dans un mode particulier, où la saisie

d’une instruction provoque une exception :

Dans les traces Powershell on trouve ce message :

http://blogs.technet.com/b/askperf/archive/2009/10/05/windows-7-windows-server-2008-r2-console-host.aspx

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 17 / 43

Si on recherche avec ILSpy la classe citée dans le message de l’exception, on peut y lire ceci :

Je suppose que dans cet état la console attend des commandes SOAP (format en XML) …

5.2 Suppression

Pour vérifier la suppression dupliquer le code précédent en modifiant le nom de l’événement

WMI ‘__InstanceCreationEvent’ par ’__InstanceDeletionEvent’ :

AVERTISSEMENT : Process détruit C:\Windows\system32\conhost.exe\conhost.exe

AVERTISSEMENT : Process détruit

C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe\powershell.exe

Une fois le job terminé et son état mis à jour, le processus Powershell l’ayant créé, ici la console,

supprime les processus enfants associés. Les données du job restent accessibles en local.

Si on supprime la session Powershell, tous les processus enfants sont détruits automatiquement.

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 18 / 43

6 Autres points à considérer

Ce que l’on a vu jusqu’à maintenant est assez simple et suffisant pour utiliser des jobs.

En revanche pour le suivi, c’est à dire le traitement de surveillance des traitements en tâche de

fond, il est nécessaire de connaitre certains aspects de Powershell.

La difficulté d’apprentissage n’est pas liée aux jobs, mais aux connaissances nécessaires à la

construction d’un traitement élaboré. Si toutefois vous souhaitez associer ces différentes

techniques.

6.1 Passage de paramètres

Voici quelques possibilités pour paramétrer un job :

$env:MyPath="C:\Temp\Demo1"

$JobName='JobTest'

Start-Job -ArgumentList $JobName -Name $Jobname -ScriptBlock {

 param($Jobname)

 Write-Warning "$JobName"

 Write-Warning "$env:MyPath"

 }|Wait-Job|Receive-Job

AVERTISSEMENT : JobTest

AVERTISSEMENT : C:\Temp\Demo1

Dans cet exemple le paramètre -ArgumentList contient le nom du job associé au traitement, on

peut le préciser pour nommer un fichier de logs. Si la clause Param() n’est pas précisée dans le

code du scriptblock, adressez la variable automatique args.

Comme nous l’avons vu précédemment, le cmdlet Start-Job crée un processus enfant, il est

donc possible de créer une variable dans le provider d’environnement du parent et la récupérer

dans le provider d’environnement de l’enfant, puisque les variables d’environnement sont

propagées lors de la création d’un processus enfant.

La base de registre peut également servir à héberger un paramétrage :

$RegistryKey="registry::\HKEY_USERS\.DEFAULT\Software\FIRME\Traitement1"

$myPath=(Get-ItemProperty $RegistryKey).InstallPath

Set-Location "$MyPath\Scripts"

. .\Initialize-Server.ps1 –parameter1 –parameter2

Start-Task $Mode $NomMachine

…

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 19 / 43

6.1.1 Portée Using :

La version 3 de Powershell ajoute un scope nommé using, celui-ci facilite l’usage de variable

locale dans le code de traitement du job :

 #Référence l’objet courant d’un pipeline

"Data1"," Data2"| foreach { Start-Job -ScriptBlock { "Name $using:_ " } }|

 Wait-Job|Receive-Job

Name Data1

Name Data2
$Path='C:\Temp\Datas'

$File=get-item $PShome

Start-Job -ScriptBlock {

 "path using =$using:path"

 $path= 'X:\'

 "path local redéclaré =$path"

 "path using =$using:path"

 $using:File|gm

}|wait-job|Receive-Job

path using =C:\Temp\Datas

path local redéclaré =X:\

path using =C:\Temp\Datas

 TypeName : Deserialized.System.IO.DirectoryInfo …

Le résultat nous indique que la variable $using:Path référence bien celle de l’appelant, le nom de

variable Path peut être réutilisé et l’objet fichier est désérialisé, ce n’est pas l’objet fichier en lui-

même, mais une représentation (Deserialized).

En fait Powershell transforme les occurrences de $Using: en une création de variable dans le

contexte du traitement en la préfixant de ‘__using_’ :

// System.Management.Automation.Language.UsingExpressionAst

internal const string UsingPrefix = "__using_";

Vérifions :

$Path='C:\Temp\Datas'

Start-Job –Argumentlist ‘Srv1’ -ScriptBlock {

 Param($Server)

 "path using =$using:path"

 Dir variable:__using_*

 Write-host "paramètre Server=$Server"

 $PSBoundParameters

 $args.count

}|wait-job|Receive-Job

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 20 / 43

path using =C:\Temp\Datas

Name Value

---- -----

__using_path C:\Temp\Datas

paramètre Server=Srv1

Key : __using_path

Value : C:\Temp\Datas

Name : __using_path

Key : Server

Value : Srv1

Name : Server

0

Ici la variable $PSBoundParameters contient la liste des variables liées au scriptblock du

traitement, celles de la clause Param et celle de l’occurrence du mot clé $Using:.

La collection $args est vide. Sans la clause Param la collection $args est renseignée :

$Path='C:\Temp\Datas'

Start-Job –Argumentlist ‘Srv1’ -ScriptBlock {

 "path using =$using:path"

 Dir variable:__using_*

 Write-host "paramètre Server=$($args[0])"

 $PSBoundParameters

 $args.count

}|wait-job|Receive-Job

path using =C:\Temp\Datas

Name Value

---- -----

__using_path C:\Temp\Datas

paramètre Server=Srv1

Key : __using_path

Value : C:\Temp\Datas

Name : __using_path

1

6.1.2 PSSenderInfo

Cette variable automatique contient des informations concernant le compte ayant exécuté la

session Powershell :

$PSSender=Start-Job -ScriptBlock {$PSSenderInfo}|wait-job|Receive-Job

$PSSender|fl *

ConnectedUser : Server\Account

RunAsUser : Server\Account

PSComputerName : localhost

RunspaceId : df32c82f-7de4-46f8-8dc2-6993f8625000

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 21 / 43

PSShowComputerName : False

UserInfo : System.Management.Automation.Remoting.PSPrincipal

ClientTimeZone : System.CurrentSystemTimeZone

ConnectionString : http://localhost

ApplicationArguments : {PSVersionTable}

Consultez le détail dans l’aide nommée about_automatic_variable.

6.2 Initialisation du traitement d’un job

Pour des traitements nécessitant de nombreux prérequis (variables, scripts, fonctions,…) on peut

utiliser un script d’initialisation. Dans ce cas l’organisation de ces différents éléments est

importante et préalable au développement de votre traitement en tâche de fond.

L’usage d’un module simplifie cette organisation, car il propose la sienne. La variable

d’environnement %PSModulePath% peut être configurée dans la zone système ou en local dans

le traitement principal, le nouveau contenu temporaire de cette variable d’environnement sera

propagé aux jobs. N’oubliez pas d’envisager le versioning de module…

Dans le cas de job distants, ces scripts devront être copiés sur chaque machine ou accessibles sur

un partage.

6.2.1 InitializationScript

On peut aussi préparer la session avant l’exécution du job, par exemple configurer des variables

de préférence ou charger des fonctions, à l’aide du paramètre -InitializationScript :

[Runspace]::DefaultRunspace.InstanceId

$SbInitJob={Write-Warning "[Initialisation] Runspace id =$(
[Runspace]::DefaultRunspace.InstanceId)"}

$sbTraitement={"Workaround">$null;Write-host "[Traitement] Runspace id =$(
[Runspace]::DefaultRunspace.InstanceId)" }

Start-job -InitializationScript $SbInitJob -scriptblock $sbTraitement|
 wait-job| Receive-Job

Vous constaterez à l’affichage que les GUID des runspaces distants sont identiques pour le code

des paramètres -InitializationScript et -Scriptblock.

Pour injecter des fonctions locales dans le code du job on peut procéder ainsi :

function FonctionLocale { write-host "FonctionLocale" }

$FnctList=@("FonctionLocale")
 push-Location; set-Location Function:
 $ScriptText=$FnctList|
 Get-Item | #Where {$_.ModuleName -eq [string]::Empty}
 Foreach {
 "{0} {1} {{`r`n{2}}}`r`n" -F $_.CommandType,$_.Name,$_.Definition
 }
 pop-Location

$SbInitJob=$ExecutionContext.InvokeCommand.NewScriptBlock($ScriptText)

Start-Job -InitializationScript $SbInitJob -ScriptBlock {FonctionLocale}|
 Wait-Job| Receive-Job

Si une des fonctions est hébergée dans un module, il est préférable de l’utiliser via son module.

http://ottomatt.pagesperso-orange.fr/Data/Tutoriaux/Powershell/Les-modules-PowerShell/Les-modules-PowerShell.pdf

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 22 / 43

6.3 Profondeur de sérialisation

La sérialisation permet de convertir un objet en mémoire dans une autre structure le décrivant, et

ce afin de le manipuler dans un autre contexte. L’inverse étant la désérialisation qui, à partir des

informations reçus, créera soit un clone de l’objet, un autre objet similaire, soit une

représentation de l’objet, souvenez-vous que « la carte n’est pas le territoire ».

Comme nous l’avons vue rapidement dans le chapitre sur la portée Using:, lors du transfert

PowerShell sérialise ses données en utilisant le XML.

L’exemple suivant construit un objet personnalisé imbriquant des objets :

$Result = Start-job {

 $Objet1=New-Object PSobject -property @{
 Level1=1..5
 Level2=@((6..10),(11..15))
 Level3=@(@((16..20),(21..25)),@((26..30)))
 }
 $Objet2=New-Object PSobject -property @{
 Nested=$Objet1
 Process=(Get-Process -id $pid)
 }
 $Objet2

 }|Wait-job|Receive-job

$Result.Nested.Level3[0][0][0]

16

On récupère bien les données des collections de l’objet personnalisé et de l’objet processus :

$Result.Process

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName

------- ------ ----- ----- ----- ------ -- -----------

 340 30 49508 63848 614 0,62 4052 powershell
$Result.Process.StartInfo

System.Diagnostics.ProcessStartInfo

Par contre les données de l’objet imbriqué StartInfo sont absentes, à la place on reçoit le nom du

type. La sérialisation est configurée dans un fichier de type .ps1xml, à partir de la version 3 on

peut récupérer ces informations directement de la mémoire à l’aide du cmdlet Get-TypeData :

$Type=Get-TypeData -TypeName System.Diagnostics.Process

Type.SerializationDepth

0

Pour la classe Process, la profondeur de sérialisation est de zéro. Ce que signifie que les objets

imbriqués ne sont pas inclus dans le traitement de sérialisation.

Cette configuration par défaut évite une surcharge réseau lors du transfert de l’objet sérialisé.

Pour la modifier, toujours sous la version 3, on utilise le cmdlet Update-TypeData. Ajoutez son

appel dans l’exemple précédent :

$Result = Start-job {
 Update-TypeData -TypeName System.Diagnostics.Process `
 -SerializationDepth 2 -Force
 $Objet1=New-Object PSobject -property @{
…

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 23 / 43

Puis réexécutez le code :

$Result.Process.StartInfo

Verb :

Arguments :

CreateNoWindow : False

EnvironmentVariables : {System.Collections.DictionaryEntry, System.Collections.DictionaryEntry,

Si vous avez compris le principe, vous savez ce qu’il vous reste à faire pour obtenir le détail de la

propriété EnvironmentVariables.

Un objet désérialisé ne possède plus les méthodes de sa classe d’origine :

$Result.Process|gm -MemberType *method*

 TypeName : Deserialized.System.Diagnostics.Process

Name MemberType Definition

---- ---------- ----------

ToString Method string ToString(), string ToString(string format, ..

Ce qui provoquera ce type d’erreur :

$Result.Process.GetType()

Échec lors de l'appel de la méthode, car [Deserialized.System.Diagnostics.Process] ne contient pas de méthode

appelée «GetType».

Voir aussi :

How objects are sent to and from remote sessions

http://blogs.msdn.com/b/powershell/archive/2007/05/01/object-serialization-directives.aspx

Une alternative pour Powershell version 2.

http://blogs.msdn.com/b/powershell/archive/2010/01/07/how-objects-are-sent-to-and-from-remote-sessions.aspx
http://blogs.msdn.com/b/powershell/archive/2007/05/01/object-serialization-directives.aspx
http://stackoverflow.com/questions/1369542/can-you-set-an-objects-defaultdisplaypropertyset-in-a-powershell-v2-script

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 24 / 43

6.4 Gestion d’erreur

Ce chapitre suppose des connaissances de base sur la gestion des erreurs, si ce n’est pas votre cas

vous pouvez consulter ce tutoriel.

6.4.1 Cas d’une erreur simple

Dans un job, les erreurs simples ne bloquent pas le déroulement du traitement :

$Error.Clear(); '1....5|Foreach {"Test"}' > C:\Temp\ScriptError.ps1

$Job=Start-Job -Name 'VisuEtat' -ScriptBlock {."C:\Temp\ScriptError.ps1"}`
|Wait-job

$Error.Count

0
$Job|Select-Object State,HasMoreData

State HasMoreData

----- ----------

Completed True
$Job.Error

#vide
$Job.ChildJobs[0].Error

Au caractère C:\Temp\ScriptError.ps1:1 : 4

Résumons.

La collection $Error contenant toutes les erreurs est vide, l’état du job est ‘Completed’, la

propriété Error du job ne contient aucune erreur, par contre celle du job enfant contient une

erreur.

La récupération des données via Receive-Job émet une erreur et renseigne la collection $Error :

Receive-Job $job

Au caractère C:\Temp\ScriptError.ps1:1 : 4
$Error.Count

1

Le type de l’erreur reçue est RemotingErrorRecord :

$e=$Error[0]

$e.GetType().Fullname

System.Management.Automation.Runspaces.RemotingErrorRecord

L’instance comporte deux membres synthétiques, writeErrorStream qui permet d’utiliser la

couleur associée aux erreurs lors de l’affichage de l’objet :

$e
Au caractère C:\Temp\ScriptError.ps1:1 : 4

Et PSMessageDetails pointant sur la propriété InnerException.

La classe contient une propriété OrigineInfo précisant l’origine de l’erreur :

$e.OriginInfo|fl

PSComputerName : localhost

RunspaceID : a252b779-030c-4995-990b-7913c231d820

InstanceID : 00000000-0000-0000-0000-000000000000

http://ottomatt.pagesperso-orange.fr/Data/Tutoriaux/Powershell/La-gestion-des-erreurs-sous-PowerShell/Gestion-d%27erreur-sous-Powershell.pdf

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 25 / 43

Le type de l’exception est RemoteException :

$e.Exception.GetType().Fullname

System.Management.Automation.RemoteException

Et sa propriété SerializedRemoteException contient l’exception distante :

$e.Exception.SerializedRemoteException|gm

TypeName : Deserialized.System.Management.Automation.ParseException

L’erreur est bien une erreur de parsing du code.

Pour un appel à Write-Error nous aurions le type :

Deserialized.Microsoft.PowerShell.Commands.WriteErrorException

Dans notre exemple l’état du job est ‘Completed’, car l’erreur n’est pas bloquante :

$Job.JobStateInfo

 State Reason

 ----- ------

 Completed

La même propriété, mais sur le job enfant cette fois, contient la même information :

$Job.ChildJobs[0].JobStateInfo

 State Reason

 ----- ------

 Completed

Note sur la classe RemoteException :

The remote instance of Windows PowerShell can be a separate application domain, process, or

computer. This remote entity can be PS.exe (the default host application) or a custom host

application.

The type of the original exception might not be available in the local application domain,

process, or computer, so the original exception is available only as a serialized PSObject object.

6.4.2 Cas d’une erreur bloquante

Dans un job, une erreur bloquante arrête le déroulement du traitement :

@’

Throw "Déclenche une exception"

'@ > C:\Temp\ScriptError.ps1

$Job=Start-Job -Name 'VisuEtat' –ScriptBlock {. C:\Temp\ScriptError.ps1}

L’état du job est ‘Failed’ :

$Job.JobStateInfo

 State Reason

 ----- ------

 Failed

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 26 / 43

Et c’est le job enfant qui détaille la raison de l’échec :

$Job.ChildJobs[0].JobStateInfo

 State Reason

 ----- ------

 Failed System.Management.Automation.RemoteException: Déclenche …

Notez que la collection $Error n’est pas mise à jour tant que Receive-Job n’est pas appelé.

Cette propriété Reason contient l’exception déclenchée :

$Job.ChildJobs[0].JobStateInfo.Reason|gm

 TypeName : System.Management.Automation.RemoteException

La collection Error du job est vide

$Job.Error

#vide

Et celle du job enfant également :

$Job.ChildJobs[0].Error

#vide

SAUF si le code exécuté émet des erreurs simples AVANT de déclencher l’erreur bloquante.

Pour un job à l’état ‘Completed’ sa collection Error peut contenir des erreurs et pour un job à

l’état ‘Failed’ sa collection Error peut ne pas contenir d’erreur.

Nous pouvons en conclure que la gestion d’erreur d’un job doit tenir compte du contenu de ces

deux propriétés, de plus l’appel à Receive-Job ne modifie pas ces informations.

Notez que la collection Error d’un job ne contient que les erreurs simples.

Le script "\Sources\Scenario Erreur.ps1" expose les différents cas.

6.4.3 Gestion de code retour d’un programme exécuté à distance

Dans ce scénario, disponible dans le script précédent, le job n’est pas en erreur et n’en renvoie

aucune dans les flux d’erreur :

$Job=Invoke-Command -computername LocalHost -scriptblock {

 $ErrorActionPreference="Continue"

 xcopy.exe Inconnu.txt Nouveau.txt 2>&1

} –AsJob |

 Wait-job|

 Get-job

$Error.clear()

$Result=Receive-Job $job

L’appel de Receive-job ne renseigne pas la collection $Error, mais renvoie dans le pipe un objet

de type RecordError désérialisé et le message émis par xcopy. Les variables $? et

$LASTEXITCODE du job distant ne sont pas propagées dans la session locale.

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 27 / 43

Si la variable $ErrorActionPreference est paramétrée avec "Continue", et puisque l’on redirige

le flux d’erreur du programme externe vers la console, on doit analyser le résultat récupéré afin

de déterminer si oui ou non l’appel à xcopy a déclenché une erreur.

$Result[0]

0 fichier(s) copi'(s)
$Result[1]

xcopy.exe : Fichier introuvable - Inconnu.txt

Remplaçons le contenu de la variable $ErrorActionPreference par "Stop"

$Job=Invoke-Command -computername LocalHost -scriptblock {

 $ErrorActionPreference="Stop"

 xcopy.exe Inconnu.txt Nouveau.txt 2>&1

} –AsJob |

 Wait-job|

 Get-job

$Result=Receive-Job $job

Dans ce cas le job est en erreur et n’en renvoie aucune dans le flux d’erreur.

L’appel de Receive-job renseigne la collection $Error et la variable $Result est à $null.

L’erreur est du type RemotingErrorRecord, sa propriété Exception est du type RemoteException,

et enfin sa propriété SerializedRemoteException :

$Result[0].Exception.SerializedRemoteException|gm

 TypeName : Deserialized.System.Management.Automation.RemoteException

On retrouve l’origine de l’erreur de la manière suivante :

$Error[0].Exception.SerializedRemoteInvocationInfo

MyCommand : xcopy.exe

…

 TypeName: Deserialized.System.Management.Automation.ErrorRecord

Ici $Error[0] ne référence pas d'erreur liées à l'exécution du code sur le distant, seul $Result

contient des erreurs désérialisées. Ce qui est un plutôt déroutant dans les premiers temps.

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 28 / 43

6.4.4 Intercepter les erreurs émises par Receive-Job

Lors de son appel Receive-Job renseigne la collection $Error et redéclenche en local les

exceptions distantes, on peut les intercepter par un bloc try catch :

$Job=Invoke-Command -computername LocalHost -scriptblock {

 $ErrorActionPreference="Stop"
 write-output "Un"; write-output "Deux"

 xcopy.exe Inconnu.txt Nouveau.txt 2>&1

 write-output "Trois"
} –AsJob |
 Wait-job|
 Get-job
$Error.clear()

$ErrorActionPreference="Stop"
1..3| Foreach {
 try {
 $Result=Receive-Job $job
 } catch {
 $Error.Count
 Write-warning "Catch !"
 }
}
Un

Deux

2

AVERTISSEMENT : Catch !

2

AVERTISSEMENT : Catch !

2

AVERTISSEMENT : Catch !

Une fois les données du job récupérées et malgré l’absence du paramètre –Keep l’exception est

redéclenchée à chaque appel de Receive-Job. Pour cet exemple la collection $Error est modifiée

une seule fois.

6.5 RunspacePool

Si le critère de performance est important, les jobs locaux peuvent être remplacés par une

mécanique basée sur des runspaces. Ce qui implique de recoder ce que PS propose nativement, à

moins d’étudier et valider des solutions existantes.

Voir aussi :

http://www.nivot.org/post/2009/01/22/CTP3TheRunspaceFactoryAndPowerShellAccelerators

http://newsqlblog.com/2012/05/22/concurrency-in-powershell-multi-threading-with-runspaces/

Projets :

https://github.com/nightroman/SplitPipeline

https://poshrsjob.codeplex.com/

http://learn-powershell.net/2012/05/13/using-background-runspaces-instead-of-psjobs-for-better-performance/
http://www.nivot.org/post/2009/01/22/CTP3TheRunspaceFactoryAndPowerShellAccelerators
http://newsqlblog.com/2012/05/22/concurrency-in-powershell-multi-threading-with-runspaces/
https://github.com/nightroman/SplitPipeline
https://poshrsjob.codeplex.com/

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 29 / 43

7 Suivi

Dans l’introduction j’ai parlé d’un traitement gérant d’autres traitements, sa tâche principale est

de suivre le déroulement des jobs en cours afin de récupérer leurs données dès que possible, de

libérer les ressources du job et enfin de démarrer les tâches en attente d’exécution.

La connaissance de la gestion des événements sous Powershell facilitera la lecture des

prochaines pages. Le tutoriel est disponible dans les sources de ce tutoriel.

7.1 Changements d’état

Nous avons vu que le cmdlet Wait-Job suspend dans le même temps la gestion des événements

déclaré via Powershell, il est probable que tous les cmdlets proposant un paramètre –Wait

fonctionnent sur le même principe et posent le même problème.

Afin d’éviter l’usage du cmdlet Wait-Job, le suivi de l’exécution d’un job peut se faire à l’aide

d’un événement déclenché lorsqu’il change d’état. Dans l’exemple suivant on ne gère que les

états Completed, Failed et Stopped qui suffisent le plus souvent :

 #Job de traitement
$Job=Start-Job -Name 'VisuEtat' -ScriptBlock {Sleep -s 3;Get-Item C:\}

 #Job de surveillance du job de traitement
$null=Register-ObjectEvent $Job StateChanged -SourceIdentifier
"StateChanged_$($Job.Name)" -Action {
 $EventName=$EventArgs.JobStateInfo.ToString()

 $Msg="Etat précédent: $($EventArgs.PreviousJobStateInfo.State)"

 Write-Warning $Msg

 Switch ($EventName) {

 'Completed' {

 $Msg="Job ‘$($Sender.Name)’ dans l'état Completed."

 Write-Warning $Msg

 $global:datas =Receive-Job -id $Sender.Id -keep

 Remove-job -id $Sender.Id

 Break }

 'Failed' { Write-Warning 'Job dans l''état Failed'; Break}

 'Stopped' { Write-Warning 'Job dans l''état Stopped'; Break}

 default {Write-Warning 'Cet état n''est pas géré : $EventName.'}

 }#Switch
 } #Action
AVERTISSEMENT : Etat précédent: Running

AVERTISSEMENT : Job 'VisuEtat' dans l'état Completed.
$Datas

 Répertoire :…

Dans le bloc ‘Completed’ du job d’événement, on récupère les données dans la variable

$global:Datas, en étant de portée globale la console peut y accéder, puis on supprime le job

‘VisuEtat’.

http://laurent-dardenne.developpez.com/articles/Windows/PowerShell/La-gestion-des-evenements-sous-PowerShell-version-2/

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 30 / 43

Si la gestion du résultat est simple, ajoutons la suppression de l’abonnement et de son job :

 }#Switch

 Write-Warning "Annule l'abonnement de l'event 'StateChanged'."

 UnRegister-Event -SubscriptionId $EventSubscriber.SubscriptionId

 Write-Warning "Supprime le job lié à la gestion de l'événement."

 Remove-job -id $EventSubscriber.Action.Id

 } #Action

De cette manière ce code supprime tous les objets qu’il créé.

Cette mécanique est possible, car le code de gestion d’événement est hébergé dans un job situé

dans le même état de session que la console et pas dans un autre processus Powershell, comme le

fait Start-Job.

Les variables automatiques, telles que $EventSubscriber, permettent au code du job d’accéder

aux objets déclarés dans la console. Ainsi il peut se supprimer lui-même. En revanche la

destruction se fait dans l’ordre inverse de la création.

Lors de l’annulation de l’abonnement son job associé est stoppé, ce qui rend possible sa

suppression. Ne pas confondre ici l’objet job avec l’objet scriptblock de son paramètre –Action.

De prime abord cela semble complexe, alors qu’il ne s’agit que d’un assemblage de cmdlet et

d’instructions s’imbriquant et d’un ensemble de comportements à connaitre. Avec la pratique ce

code deviendra plus familier.

7.1.1 Utiliser une collection synchronisée

Dans le dernier exemple, le résultat du job surveillé est placé dans une variable globale. Si on

utilise une seule variable pour plusieurs jobs, il est nécessaire d’utiliser une collection

synchronisée afin de s’assurer qu’à un moment T, un seul job d’événement y ajoute des

données :

$global:SynchronizedDatas=[System.Collections.ArrayList]::Synchronized(

 (New-Object System.Collections.ArrayList(10)))

Le code d’ajout devenant :

 Switch ($EventName) {

 'Completed' {

 Write-Warning 'Job dans l''état Completed.';

 $global:SynchronizedDatas +=Receive-Job -id $Sender.Id

 Remove-job -id $Sender.Id

 Break

 }

…

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 31 / 43

7.2 Reste à faire

Pour faciliter le suivi, l’instruction Switch de l’exemple précédent devrait prendre en compte les

états ‘Failed’ et ‘Stopped’. Le décompte des tâches réalisées et celles en erreur déterminera le

reste à faire.

Selon la volumétrie des informations de suivi, une base de données peut faciliter leur traitement.

Un exemple basé sur le cmdlet Group-Object :

Get-Job –Name LDJob*|Remove-Job –force

1..5|Foreach {Start-job -name "LDJob$_" {sleep 15;$Args[0]} -argumentlist
"Job$_" } > $null

6..10|Foreach {Start-job -name "LDJob$_" {sleep 10;$Args[0]} -argumentlist
"Job$_" } > $null

11..15|Foreach {Start-job -name "LDJob$_" {sleep 5;$Args[0]} -argumentlist
"Job$_" } > $null

 Do {

 Write-Warning "Wait"

 Start-Sleep -S 4

 $G=Get-Job –Name LDJob*| Group-Object -Property state

 $G|Format-Table Name,Count -AutoSize

 } until (($G[0].Name -eq 'Completed') -and ($G[0].Count -eq 15))

Name Count

---- -----

Running 13

Completed 2

AVERTISSEMENT : Wait

…

7.3 Rollback

Il n’existe pas de notion de rollback associé à un job, c’est à vous de le coder, sachez toutefois

qu’un job de workflow peut implémenter des points de reprise. Souvenez-vous également que le

provider Registry supporte les transactions.

7.4 Log

Il est préférable de gérer l’historique d’exécution dans un fichier texte, en cas de crash celui-ci

persiste. L’usage d’outils spécialisés tels que Log Parser ou Log Expert permettront de suivre la

progression de traitements ou d’effectuer des recherches.

Vous pouvez utiliser le module Log4Posh présent dans le répertoire des sources, vous trouverez

sur cette page des explications sur son fonctionnement.

Le script suivant ‘Sources\Log4Posh\Demos\DemoBackgroundJob.ps1’ configure un fichier de

log pour le script principal et pour chaque job qu’il crée. Vous devez installer le module dans un

des répertoires indiqué dans la variable d’environnement $PSModulePath. Ce qui facilitera

l’initialisation d’un job.

http://technet.microsoft.com/en-us/library/jj574114.aspx
http://psionic.codeplex.com/wikipage?title=Log4PoshModule-FR&referringTitle=French-version

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 32 / 43

Ce mécanisme servira également à mémoriser les informations des possibles exceptions.

L’outil DebugView peut être utile lors de la mise au point, la fonction ‘Sources\Tools\Write-

Properties.ps1’ écrit sur un tel dispositif, sous réserve qu’on soit dans la même session

Windows :

 !!! Modifier les chemins

&"C:\temp\Dbgview.exe";Start-Sleep 2

$Sb={.'\Sources\Tools\Write-Properties.ps1'}

Start-Job -InitializationScript $Sb {

 Get-process -id $PID|

 Write-Properties -silently

}

7.5 Time out sur un job

Dans ce suivi, le fonctionnel peut nécessiter d’ajouter une durée limite d’exécution d’un job.

Attention ce n’est pas du temps réel, ici tout ce que l’on sait, est que le traitement lié au timeout

aura lieu si besoin.

Dans le cas où le traitement principal utilise des événements, l’usage du cmdlet Start-Sleep est

exclu pour les raisons évoquées. Le traitement contenant déjà une gestion d’événements on peut

baser cette fonctionnalité sur une seule instance de la classe Timer.

Le script de démo ‘\Sources\Job-Timeout.ps1’ implémente cette fonctionnalité. Lors du

déclenchement du timer, le code parcourt la liste des jobs concernés, ciblés par une norme de

nommage, et calcule la durée d’exécution de chaque job via sa propriété PSBeginTime :

Get-Job -Name LD*|

 Where {($_.State -eq 'Running') -and (

 ([DateTime]::Now -$_.PSBeginTime) -gt $global:TimeOutJobInterval)

 }| Stop-Job # ou Remove-Job

Dans le cas où un job répond à la condition on change l’état du job et c’est le job du traitement

de l’événement StateChanged qui prend le relais puisqu’on le lui a délégué !

La version 2 de Powershell ne propose pas de propriété PSBeginTime, une astuce est de placer

cette information dans le nom du job. Consultez le script cité pour les détails d’implémentation.

7.5.1 PSBeginTime et PSEndTime

L’affectation d’une valeur à ces deux propriétés dépend de l’état du job.

Par défaut :

PSBeginTime : indique le début du job, valeur affectée lors de son démarrage.

PSEndTime : indique la fin du job, valeur affectée lors de son arrêt.

Pour un BackgroundJob elles sont toujours renseignées, que l’arrêt soit dû à une erreur ou forcé

par le cmdlet Stop-Job. La propriété PSBeginTime du job enfant peut ne pas être renseignée si

on l’arrête tout de suite après sa création (on ne lui laisse donc pas le temps de démarrer).

http://technet.microsoft.com/fr-fr/sysinternals/bb896647%28en-us%29.aspx

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 33 / 43

7.6 ThrottleLimit

Start-Job exécutant un job à la fois, il ne propose pas de paramètre limitant le nombre maximal

de job exécuté en parallèle, le post suivant propose une solution basé sur une file d’attente

synchronisée : Scaling and Queuing PowerShell Background Jobs

Le script “\Sources\JobDemos\ThrottleLimit-Demo.ps1” propose une autre démonstration de ce

principe.

7.7 Événement réexpédié

Le forwarding peut être traduit par réexpédition, cette mécanique est prise en charge par

WinRM. Elle permet d’informer une machine cliente qu’un événement a eu lieu sur une ou plusieurs

machines distantes.

Cette possibilité peut également être utilisée à partir du processus d’un job, lui permettant d’émettre

des événements vers son créateur qui est comme nous l’avons vu est dans un autre processus :
 #Déclare un event personnel et le traitement associé
Register-EngineEvent -SourceIdentifier PersonnalEvent -action {Write-
Warning "Réception d'un event émis d'un job"}

Start-Job -Name "Forward" -ScriptBlock {

 #Déclare un event personnel, le même que la session principale.

 #-Forward propage l'event entre deux process ou 2 machines

 Register-EngineEvent -SourceIdentifier PersonnalEvent -Forward

 #Crée un événement personnel

 #L'instruction précédente le propagera

 New-Event -SourceIdentifier PersonnalEvent -MessageData 10 > $null

 }

AVERTISSEMENT : Réception d'un event émis d'un job.

7.8 Wait-Event

Pour placer le script principal en attente sans bloquer la gestion d’événement, on s’appuie une

fois de plus sur celle-ci, plus précisément sur une attente d’événement. Celle-ci se fait à l’aide du

Cmdlet Wait-Event. Le script est bien attente et continue ainsi à recevoir les événements

configurés.

Pour rappel, lors du déclenchement d’un évènement si l’abonnement associé (Register-

ObjectEvent) déclare le paramètre –Action alors l’événement est consommé et Wait-Event ne

le recevra pas puisqu’il est retiré de la file d’attente.

Pour que le cmdlet Wait-Event reçoive un événement on utilisera soit le cmdlet Register-

ObjectEvent sans déclarer le paramètre –Action, soit le cmdlet New-Event.

Ceci dit, si notre script principal est en attente, il ne peut lui-même déclencher d’événement J

http://blogs.msdn.com/b/powershell/archive/2011/04/04/scaling-and-queuing-powershell-background-jobs.aspx

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 34 / 43

7.8.1 Créer un launcher

Pour générer des événements, on peut par exemple créer un eventlog particulier :

 #Nom de l'eventlog dédié hébergeant les demandes de job
$EventLogName='Launcher'

 #Nom d'une source pour l'eventlog dédié.
 #On y émet des demandes de job
$EventLogSourceName='ReceptionOrdre'

New-EventLog -logname $EventLogName -Source $EventLogSourceName

Puis dans une session Powershell dédiée, s’abonner à son événement EntryWritten :

 #Récupère l'eventlog à surveiller
$EventLog=Get-EventLog -List |Where {$_.log -eq $EventLogName}

$JobEventEntryWritten=Register-ObjectEvent $EventLog EntryWritten `
 -SourceIdentifier EventEntryWrittenInEventLog

Ensuite, n’importe quel processus peut y écrire une entrée normée, ici la propriété eventID est un

numéro de commande à exécuter :

 $CmdTraitement=1
 $CmdInventaire=$CmdTraitement+1
 $CmdStopLauncher=$CmdTraitement+2

 Write-Eventlog -logname $EventLogName -source $EventLogSourceName `
 -eventID $CmdTraitement -entrytype Information -message 'MesDonnées' `
 -category 1

Ce qui déclenche par rebond des événements dans la session Powershell en attente de les

consommer :

 $CurrentEvent=Wait-Event

 #Ce switch permet de traiter des ordres et d’autres événements si besoin
 Switch ($CurrentEvent.SourceIdentifier) {

 "EventEntryWrittenInEventLog" {
 …
 switch ($Eventargs.Entry.EventID)
 {
 $CmdTraitement {
 Start-Job { … } -Name 'CmdTraitement'
 Break
 }

 $CmdInventaire {
…

Par conséquent, la session Powershell utilisant Wait-Event termine son attente d’événement et

lance un job selon votre paramétrage, puis le cycle d’attente recommence.

Le script ‘\Sources\JobLauncher.ps1’ contient un exemple d’implémentation en deux parties.

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 35 / 43

8 Utiliser un Job distant

Il s’agit ici d’un job dont la demande est effectuée sur une machine locale et le traitement

exécuté sur une ou plusieurs machines (1-to-many "fan-out"). Il va sans dire que le code exécuté

est identique pour toutes.

WinRM doit être configuré sur la ou les machines utilisées, pour simplifier ce chapitre j’utilise

uniquement des connexions sur localhost avec une configuration par défaut.

Pour la configuration de WinRM reportez-vous aux tutoriaux cités sur cette page.

En cas de problème, ceux-ci peuvent vous aider :

Troubleshooting WinRM and PowerShell Remoting

Collecting WinRM Traces

Voir également l’aide en ligne
Help about_Remote*

8.1 Exécution d’un RemoteJob

Pour démarrer un job distant :

$Job=Invoke-Command -ComputerName . -ScriptBlock { Get-Item c:\ } -AsJob

Si on reprend le script de surveillance de processus, on remarque que les processus créés

différent de ceux liés à un BackgroundJob :

AVERTISSEMENT : Process créé C:\Windows\system32\wsmprovhost.exe\wsmprovhost.exe :

 C:\Windows\system32\wsmprovhost.exe-Embedding

AVERTISSEMENT : Process créé C:\Windows\system32\DllHost.exe\dllhost.exe :

 C:\Windows\system32\DllHost.exe /Processid:{E10F6C3A-F1AE-4ADC-AA9D-2FE65525666E}

…

AVERTISSEMENT : Process détruit C:\Windows\system32\DllHost.exe\dllhost.exe

AVERTISSEMENT : Process détruit C:\Windows\system32\wsmprovhost.exe\wsmprovhost.exe

WSMProvHost.exe est lié au remoting WinRM et gère les accès à une session distante, le

processus DllHost.exe est un mécanisme système de cloisonnement et me semble lié à Invoke-

Command.

8.2 Invoke-Command

Le cmdlet Invoke-Command exécute un job dans une session distante temporaire, c’est à dire

que son contexte d’exécution ne persiste pas entre deux appels. Si nécessaire il peut être associé

à une session permanente, c’est alors le script appelant Invoke-Command qui décidera de la

durée de vie de la ou des sessions distantes.

http://social.technet.microsoft.com/wiki/contents/articles/2269.quick-guide-to-powershell-v2-remoting-with-pssession.aspx
Troubleshooting%20WinRM%20and%20PowerShell%20Remoting
http://blogs.msdn.com/b/wmi/archive/2010/03/16/collecting-winrm-traces.aspx
http://blogs.msdn.com/b/oldnewthing/archive/2009/02/12/9413816.aspx

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 36 / 43

8.2.1 ThrottleLimit

Lors de l’appel à Invoke-Command l’usage de ce paramètre limite le nombre de job exécuté en

parallèle. Tant que la limite définie n’est pas atteinte, ce cmdlet crée des jobs enfant dans l’état

‘Running’, les jobs restant sont créés dans l’état ‘NotStarted’. Une fois qu’un des jobs démarré

est terminé, un de ceux en attente démarre automatiquement.

Si la valeur limite précisée ou si la valeur par défaut (32) dépasse le seuil indiqué par l’item

WSMan::localhost\Shell\MaxProcessesPerShell, qui est par défaut de 24, les jobs restant

basculent dans l’état ‘Failed’.

Attention ce n’est pas une limite totale pour la session, mais une limite pour chaque job parent

créé par Invoke-Command.

De plus :

- chaque nouveau job crée un processus WSMProvHost.exe, une fois le traitement du job

terminé ce processus est détruit, les données renvoyées restent accessibles,

- les jobs enfants ne peuvent être supprimés indépendamment du parent,

- l’appel à Receive-Job est effectif pour tous les jobs de la collection ChildJobs, à moins de

les cibler un par un.

Pour plusieurs centaines de machines un découpage par lots peut être envisagé.

8.3 Changements d’état

Ce type de job peut gérer plusieurs enfants, le suivi de leur exécution à l’aide d’événement se fait

sur la collection ChildJobs et pas sur le job parent. Mais suite à quelques tests, la console

principale se fige après le traitement de plusieurs changements d’état de jobs enfants. Ce n’est

pas plus mal, car cette approche a pour inconvénient d’augmenter le nombre de job actifs.

Notez que la propriété PSEndTime du job parent est initialisée à $Null et est renseignée dès que

le dernier job enfant est traité.

Par contre si un des jobs enfant reste dans l’état ‘Blocked’, cette propriété n’est pas mise à jour.

8.3.1 PSBeginTime et PSEndTime

L’affectation d’une valeur à ces deux propriétés dépend de l’état du job.

Par défaut :

PSBeginTime : indique le début du job, valeur affectée lors de son démarrage.

PSEndTime : indique la fin du job, valeur affectée lors de son arrêt.

Pour un RemoteJob elles ne sont pas toujours renseignées par exemple,

- les jobs enfants à l’état ‘NotStarted’ n’ont aucune des deux de renseignée, car ils sont en

attente,

- si on appel Stop-Job sur un job enfant à l’état ‘NotStarted’, alors la propriété

PSEndTime est renseignée, mais pas PSBeginTime car il n’a jamais démarré,

http://blogs.msdn.com/b/powershell/archive/2010/05/03/configuring-wsman-limits.aspx

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 37 / 43

- idem si le nom d’ordinateur sur lequel doit s’exécuter le traitement n’est pas joignable,

l’état du job enfant sera alors ‘Failed’,

- évidement les jobs enfants à l’état ‘Running’ n’ont pas encore leur propriété

PSEndTime de renseignée.

8.3.2 Wait-Job

Si on utilise Wait-Job sans paramètre sur le job parent :

$Job=Invoke-Command -ComputerName 'localhost','localhost' -JobName Parent
-AsJob -Scriptblock { Sleep -s 5; Get-Item C:\}

$Job|Wait-Job

Le cmdlet attend que l’exécution de tous ses enfants soit terminée puis renvoie le job parent en

tant que résultat.

Si on déplace l’attente sur les jobs enfants :

Wait-Job $job.ChildJobs

Le cmdlet attend la fin d’exécution de tous les jobs enfants et les renvoie en tant que résultat.

Pour récupérer un job enfant dès qu’il est terminé ceci renverra toujours le premier job terminé :

Wait-Job $job.ChildJobs -Any

Ce qui est d’un intérêt limité. De plus le paramètre -State ne cible que les jobs parent, car on ne

peut écrire :

Wait-Job –Job $job.ChildJobs –Any –State Running

Dans le cas où l’on souhaite traiter les jobs enfants au fur et à mesure, si un des jobs enfant est

dans l’état Blocked ou s’il reste dans l’état Running indéfiniment alors Wait-Job restera en

attente. Pour éviter ce scénario une solution est de gérer un temps d’attente maximum sur chaque

job enfant.

Selon la valeur de ThrottleLimit et du nombre de jobs enfants, certains peuvent se trouver dans

l’état NotStarted, on doit donc les filtrer.

Le script “\Sources\JobDemos\SuiviJobEnfants.ps1“ est une possible implémentation de cette

gestion. Je n’ai pas pris en compte le suivi et la récupération des résultats propre à chaque

traitement et une gestion d’erreurs, comme ceux dus aux quotas, reste à implémenter.

Note :

Chaque job possède une propriété Finished permettant une autre approche d’attente :

$null = $job.ChildJobs[1].Finished.WaitOne() #timeout Possible

$null = [System.Threading.WaitHandle]::WaitAll(@($job1.Finished,
$job2.Finished))

http://msdn.microsoft.com/en-us/library/ee309367%28v=vs.85%29.aspx

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 38 / 43

8.3.3 Receive-Job

Chaque résultat reçu possède une propriété PSComputerName contenant le nom de la machine

distante. La propriété Location du job parent contient le nom de la machine locale.

Vous trouverez ici un exemple de récupération du résultat des jobs enfants.

8.4 Gestion d’erreur

Les jobs distants sont exécutés sur des machines dont la version de l’OS, Powershell ou du

processeur peuvent être différentes de la machine locale. Votre code et vos tests doivent en tenir

compte.

En cas d’erreur dans un job enfant, l’état du parent change, mais les autres jobs en cours

continuent leur exécution et ceux en attente le restent.

Lors de vos tests si vous forcez la suppression de ces jobs, vous pouvez vous retrouver avec des

instances orphelines du processus wsmprovhost.exe.

Si vous réitérez cette opération le nombre maximal de ce processus peut être atteint, dans ce cas

stoppez le service WinRM puis relancez-le.

Note :

La configuration des sessions de remoting influencera le comportement de vos jobs distants :

occupation mémoire, temps de traitements, etc.

Dir WSMan:\localhost -rec|

 Where Name -match 'Max'|

 Sort Name|Select Name,Value

Name Value

---- -----

MaxBatchItems 32000

MaxConcurrentCommandsPerShell 1000

MaxConcurrentOperations 1500

MaxConcurrentOperations 4294967295

…

Dir WSMan:\localhost -rec|

 Where Name -match 'Max'|

 Sort Name|

 Group psParentpath|

 Select name

Name

Microsoft.WSMan.Management\WSMan::localhost

Microsoft.WSMan.Management\WSMan::localhost\Plugin\microsoft.powershell32\Quotas

Microsoft.WSMan.Management\WSMan::localhost\Plugin\microsoft.powershell\Quotas

Microsoft.WSMan.Management\WSMan::localhost\Plugin\microsoft.powershell.workflow\Quotas

…

Voir aussi : Breaking change

http://blogs.msdn.com/b/powershell/archive/2014/04/16/collecting-the-output-of-remoting-commands.aspx
https://connect.microsoft.com/PowerShell/feedback/details/776084/v3-breaking-change-terminating-errors-in-remoting-only-turned-into-non-terminating-errors-when-remoting-to-more-than-1-target-computer

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 39 / 43

9 Le paramètre -AsJob

Son usage permet d’exécuter le traitement d’un cmdlet en tâche de fond sans utiliser Start-Job.

Voici les cmdlets qui le proposent sous Powershell version 3 :

gcm -ParameterName AsJob –all -CommandType cmdlet

CommandType Name ModuleName

----------- ---- ----------

Cmdlet Get-WmiObject Microsoft.PowerShell.Management

Cmdlet Invoke-Command Microsoft.PowerShell.Core

Cmdlet Invoke-WmiMethod Microsoft.PowerShell.Management

Cmdlet Remove-WmiObject Microsoft.PowerShell.Management

Cmdlet Restart-Computer Microsoft.PowerShell.Management

Cmdlet Set-WmiInstance Microsoft.PowerShell.Management

Cmdlet Stop-Computer Microsoft.PowerShell.Management

Cmdlet Test-Connection Microsoft.PowerShell.Management

Workflow Invoke-AsWorkflow PSWorkflowUtility

Ceux-ci possèdent également le paramètre ComputerName.

9.1 Implémenter AsJob

Le script de démonstration ‘\Sources\AsJobFunction.ps1‘ propose une implémentation dans une

fonction et ‘\Sources\AsJobScript.ps1’ dans un script.

Pour un cmdlet C# la page suivante how-to support job explique les étapes à suivre.

http://msdn.microsoft.com/en-us/library/dd878249

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 40 / 43

10 Types de job

La version 2 propose les classes suivantes, notez que les classes grisées ne sont pas publiques :

La version 3 propose celles-ci :

Comme indiqué dans la documentation MSDN :

« Le support de l’asynchrone se fait au travers de deux modèle (pattern) :

1. Un modèle classique (Begin and End).

2. Un modèle basé sur les événements.

Contrairement à l'API PowerShell, qui utilise le modèle classique, l'API des Job utilise le modèle

basé sur les événements. »

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 41 / 43

Chaque job parent possède une propriété nommée PSJobTypeName, si le contenu est renseigné il

indique un nom de type qui peut ne pas être identique au nom de la classe du job. Cette propriété

permet par exemple de filtrer la collection de job existant dans la session :

BackgroundJob Job local.

RemoteJob Job distant.

PSWorkflowJob Job de workflow.

PSEventJob job d’événement.

ScheduledJob Job planifié.

WmiJob Job d’interrogation d’un référentiel WMI.

Interroge un référentiel via le protocole DCOM.

CimJob Job de manipulation de classe CIM. Cf. CDXML

Interroge un référentiel via le protocole WsMan (compatible avec WMI).

Custom job Job personnalisé.

Les types PSWorkflowJob et ScheduledJob peuvent être considéré ainsi.

On peut également consulter sa propriété PsTypeNames pour connaitre ses classes ancêtres.

10.1.1 PSWorkflowJob

Les workflows Powershell s’appuient sur le framework Windows Workflow Foundation.

Rapidement, on peut suspendre l’exécution d’un job, puis la reprendre, il peut lui-même se

suspendre et être persistant, par exemple lors d’un traitement local redémarrant la machine.

10.1.2 PSEventJob (job d’événement)

Ce type de job est traité dans le chapitre 5 ‘PowerShell délègue un job’ du tutoriel sur les

événements précédemment cité.

10.1.3 ScheduledJob

Le module PSScheduledJob ajoute les cmdlets suivants dédiés à la gestion de tâches planifiées :

Enable-ScheduledJob

Disable-ScheduledJob

Get-ScheduledJob

Set-ScheduledJob

Register-ScheduledJob

Unregister-ScheduledJob

New-ScheduledJobOption

Get-ScheduledJobOption

Set-ScheduledJobOption

Ainsi que ceux liés aux JobTrigger qui ne sont pas des jobs, mais des déclencheurs de jobs

planifié :

http://msdn.microsoft.com/en-us/library/jj542520%28v=vs.85%29.aspx
http://blogs.technet.com/b/heyscriptingguy/archive/2014/03/06/powershell-jobs-week-jobs-and-workflows.aspx
http://msdn.microsoft.com/fr-fr/library/dd489465%28v=vs.100%29.aspx
http://technet.microsoft.com/en-us/library/jj574175.aspx

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 42 / 43

Add-JobTrigger

Disable-JobTrigger

Enable-JobTrigger

Get-JobTrigger

New-JobTrigger

Remove-JobTrigger

Set-JobTrigger

Les ScheduledJobs sont enregistrés, au format XML, dans le répertoire :

$Home\AppData\Local\Microsoft\Windows\PowerShell\ScheduledJobs

Consultez les fichiers d’aide pour plus de détails :

Help about_Scheduled*

10.1.4 Wmi & Cim

Le cmdlet Register-WMIEvent crée un job d’événement WMI, sa propriété PSJobTypeName

n’est pas renseignée, sa collection ChildJobs est vide et par défaut son état est NotStarted.

Pour Get-WmiObject Powershell se connecte au référentiel WMI de l’ordinateur indiqué et ne

crée pas de processus enfant :

Get-WmiObject Win32_Processor -asJob

Id Name PSJobTypeName State HasMoreData Location Command

-- ---- ------------- ----- ----------- -------- -------

32 Job32 WmiJob Running True localhost Get-WmiObject Win32_Pr...

Le paramètre –ComputerName permet d’indiquer une liste de servers.

Le script ‘Sources\cdxml\Get-DataProcess.ps1’ crée un job de type CimJob, la classe qui

l’implémente, System.Management.Automation.ThrottlingJob, est interne au runtime.

Les cmdlets créés par ce type de module disposent automatiquement des paramètres suivants :

–AsJob, – ThrottleLimit et –CimSession

10.1.5 Custom job

L’ajout de la classe Job2 dans le runtime Powershell permet dorénavant de créer ses propres Job,

ceux-ci s’intégrant dans la mécanique de base de gestion des jobs.

Le projet JobSourceAdapter est une démo issue du SDK Powershell, il crée un cmdlet dont le

rôle est de surveiller les modifications d’un fichier afin de le recopier dans un autre répertoire.

Le script ‘\Sources\C#\ClassePersonnelleDeJob.ps1‘ propose une démonstration de l’usage de

ce type de job.

Laurent Dardenne, libre de droits pour tous les usages non commerciaux. Page 43 / 43

11 Liens

Powershell version 5 :

http://trevorsullivan.net/2014/10/04/powershell-5-0-background-jobs/

http://www.youtube.com/watch?v=EACmPHhNu3Y

Many-to-1 "fan-in" - delegating administration:

Delegating administration of a server by hosting PowerShell inside the service.

Aleksandar Nikolic – Delegation with Remoting.

http://www.manning.com/payette2/SampleCh-13.pdf

12 Conclusion

La création et l’usage de job est simple, l’aide proposée sur les cmdlets de base est suffisante

pour un débutant. La simplification de la gestion de threads est remarquable, une fois encore

l’équipe de développement a fait que ce shell rend service sans avoir à s’occuper de l’intendance

technique.

Par contre dès que l’on veut implémenter une solution plus élaborée, les connaissances

prérequises sont tout de suite plus nombreuses. Je trouve que la documentation des états des jobs

est sommaire on se retrouver donc à progresser à tâtons.

La plupart des scénarios documentés que l’on trouve sur le net ne référencent que le scénario des

beaux jours ciblant quelques machines, la réalité me semble tout autre.

On lit souvent sur le sujet des jobs sous Powershell qu’il est possible de traiter plusieurs

centaines, voire milliers de machines via des jobs, je n’en doute pas. Le plus intéressant eut été

de nous le démontrer.

Prêt pour une démo ?

http://trevorsullivan.net/2014/10/04/powershell-5-0-background-jobs/
http://www.youtube.com/watch?v=EACmPHhNu3Y
http://blogs.msdn.com/b/powershell/archive/2009/04/10/configuring-powershell-for-remoting-part-2-fan-in.aspx
http://dmitrysotnikov.wordpress.com/2012/04/11/video-aleksandar-nikolic-delegation-with-remoting/
http://www.manning.com/payette2/SampleCh-13.pdf

