

Automating Testing With Virtual Server

Guy Smith-Ferrier
guy@guysmithferrier.com

Blog: <http://www.guysmithferrier.com>

About...

- Author of .NET Internationalization
 - Visit <http://www.dotneti18n.com> to download the complete source code
- The .NET Developer Network
 - <http://www.dotnetdevnet.com>
 - Free user group for .NET developers, architects and IT Pros based in Bristol
- DDD South West
 - <http://www.dddsouthwest.com>
 - Taunton, Saturday 23rd May 2009

What's This Session About ?

- What's in:-
 - Virtual Server 2005
 - Virtual Server 2005 COM API
 - C#
- What's not in:-
 - Virtual PC, Hyper-V, VMWare etc.
 - VBScript
 - PowerShell

The Goal

- To automate a virtual machine to:-
 - Start up
 - Log in
 - Run unit tests
 - Shut down

Information Resources (1 of 2)

- Download Virtual Server 2005 R2 SP1
 - <http://technet.microsoft.com/en-gb/bb738033.aspx>
- Download Virtual Machine Remote Control Client Plus (VMRCplus)
 - <http://www.microsoft.com/DownLoads/details.aspx?familyid=80ADC08C-BFC6-4C3A-B4F1-772F550AE791&displaylang=en>
- Virtual Server Script Repository
 - <http://www.microsoft.com/technet/scriptcenter/scripts/default.mspx?mfr=true>

Information Resources (2 of 2)

- The Rational Guide To Scripting Microsoft Virtual Server 2005
 - Anil Desai, Rational Press
- Professional Microsoft Virtual Server 2005
 - Ben Armstrong, Wrox Press
- Virtual Server 2005: Programming Customized Testing Environments (MSDN Magazine August 2004)
 - <http://msdn.microsoft.com/en-us/magazine/cc163935.aspx>

Setting The COM Impersonation Level

- Run DComcnfg

Setting The COM Impersonation Level (Programmatically)

- To set the impersonation level in code use CoInitializeSecurity before the API is used

```
private const uint RPC_C_AUTHN_LEVEL_NONE = 1;  
private const uint RPC_C_IMP_LEVEL_IMPERSONATE = 3;  
  
CoInitializeSecurity(IntPtr.Zero, 0, IntPtr.Zero,  
IntPtr.Zero, RPC_C_AUTHN_LEVEL_NONE,  
RPC_C_IMP_LEVEL_IMPERSONATE, IntPtr.Zero, 0, IntPtr.Zero );
```

- Remember to call CoUninitialize before the application closes

Demo

Automating Virtual Server Using The COM API

VHDMount (1 of 2)

- VHDMount is a Virtual Server stand alone utility for mounting virtual hard drives on the host operating system
- The following command mounts the virtual hard disk as drive Z (without an undo disk)

```
VHDMount /m /f "c:\virtualServer\My virtual Hard Disk.vhd" z
```

VHDMount (2 of 2)

- VHDMount works fine with Virtual PC
 - To install Virtual Server's VHDMount for Virtual PC:-

```
msiexec.exe /i "virtual server 2005 Install.msi" /qn  
ADDLOCAL=VHDMount
```

- VHDMount is unable to load all volumes
 - <http://support.microsoft.com/kb/943487>
- To get more debugging information:-

```
SET VHD_MOUNT_TRACE=1
```

Initializing Virtual Hard Disks

- Newly created virtual hard disks must be initialized and formatted before they can be used
 - From the Start menu right click Computer, select Manage to bring up the Computer Management application
 - Under Storage select Disk Management
 - You will be told "You must initialize a disk before Logical Disk Manager can access it". Click OK.
 - Right click the newly initialized disk and select "New Simple Volume...". Click Next 4 times and click Finish.

SDC Tasks

- SDC Tasks is an msbuild task library
 - <http://www.codeplex.com/sdctasks>
- It contains the following tasks for automating Virtual Server:-

Task	Description
VirtualServer.Load	Loads a configuration file
VirtualServer.RegisterVirtualMachine	Adds a VM to Virtual Server
VirtualServer.UnregisterVirtualMachine	Removes a VM from Virtual Server
VirtualServer.VirtualMachine.AddNetworkAdapter	Adds a network adapter
VirtualServer.VirtualMachine.Exists	Checks that a VM exists
VirtualServer.VirtualMachine.OS.CheckHeartBeat	Checks a VM's heart beat
VirtualServer.VirtualMachine.OS.Shutdown	Shuts down a VM's operating system
VirtualServer.VirtualMachine.Start	Starts a VM
VirtualServer.VirtualMachine.Stop	Stops a VM

Summary

- The Virtual Server 2005 COM API allows you to control virtual machines
 - You may need to drop into WMI to get all of the functionality you need