

 [image: cover]

PowerShell in Depth, Second Edition

 Don Jones, Jeffery Hicks, Richard Siddaway

 [image:]

Copyright

 For online information and ordering of this and other Manning books, please visit www.manning.com. The publisher offers discounts on this book when ordered in quantity. For more information, please contact

 Special Sales Department
 Manning Publications Co.
 20 Baldwin Road
 PO Box 261
 Shelter Island, NY 11964
 Email: orders@manning.com

 ©2015 by Manning Publications Co. All rights reserved.

 No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by means electronic,
 mechanical, photocopying, or otherwise, without prior written permission of the publisher.

 Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where
 those designations appear in the book, and Manning Publications was aware of a trademark claim, the designations have been
 printed in initial caps or all caps.

 [image:] Recognizing the importance of preserving what has been written, it is Manning’s policy to have the books we publish printed
 on acid-free paper, and we exert our best efforts to that end. Recognizing also our responsibility to conserve the resources
 of our planet, Manning books are printed on paper that is at least 15 percent recycled and processed without the use of elemental
 chlorine.

 	[image:]
 	Manning Publications Co.
20 Baldwin Road
PO Box 261
Shelter Island, NY 11964

 	
 Development editor: Karen Miller
Copyeditor: Liz Welch
Proofreaders: Toma Mulligan, Andy Carroll
Typesetter: Dennis Dalinnik
Cover designer: Marija Tudor

 ISBN: 9781617292187

 Printed in the United States of America

 1 2 3 4 5 6 7 8 9 10 – MAL – 19 18 17 16 15 14

Brief Table of Contents

 Copyright

 Brief Table of Contents

 Table of Contents

 Praise for the First Edition

 Preface

 Acknowledgments

 About this Book

 1. PowerShell fundamentals

 Chapter 1. Introduction

 Chapter 2. PowerShell hosts

 Chapter 3. Using the PowerShell help system

 Chapter 4. The basics of PowerShell syntax

 Chapter 5. Working with PSSnapins and modules

 Chapter 6. Operators

 Chapter 7. Working with objects

 Chapter 8. The PowerShell pipeline

 Chapter 9. Formatting

 2. PowerShell management

 Chapter 10. PowerShell Remoting

 Chapter 11. Background jobs and scheduling

 Chapter 12. Working with credentials

 Chapter 13. Regular expressions

 Chapter 14. Working with HTML and XML data

 Chapter 15. PSDrives and PSProviders

 Chapter 16. Variables, arrays, hash tables, and script blocks

 Chapter 17. PowerShell security

 Chapter 18. Advanced PowerShell syntax

 3. PowerShell scripting and automation

 Chapter 19. PowerShell’s scripting language

 Chapter 20. Basic scripts and functions

 Chapter 21. Creating objects for output

 Chapter 22. Scope

 Chapter 23. PowerShell workflows

 Chapter 24. Advanced syntax for scripts and functions

 Chapter 25. Script modules and manifest modules

 Chapter 26. Custom formatting views

 Chapter 27. Custom type extensions

 Chapter 28. Data language and internationalization

 Chapter 29. Writing help

 Chapter 30. Error handling techniques

 Chapter 31. Debugging tools and techniques

 Chapter 32. Functions that work like cmdlets

 Chapter 33. Tips and tricks for creating reports

 4. Advanced PowerShell

 Chapter 34. Working with the Component Object Model (COM)

 Chapter 35. Working with .NET Framework objects

 Chapter 36. Accessing databases

 Chapter 37. Proxy functions

 Chapter 38. Building a GUI

 Chapter 39. WMI and CIM

 Chapter 40. Working with the web

 Chapter 41. Desired State Configuration

 Appendix A. Best practices

 Appendix B. PowerShell Web Access

 Appendix C. PowerShell versions

 Index

 List of Figures

 List of Tables

 List of Listings

Table of Contents

 Copyright

 Brief Table of Contents

 Table of Contents

 Praise for the First Edition

 Preface

 Acknowledgments

 About this Book

 1. PowerShell fundamentals

 Chapter 1. Introduction

 1.1. Who this book is for

 1.2. What this book will teach you

 1.3. What this book won’t teach you

 1.4. Where we drew the line

 1.5. Beyond PowerShell

 1.6. Ready?

 Chapter 2. PowerShell hosts

 2.1. 32-bit vs. 64-bit, and administrator vs. not

 2.2. The console

 2.3. The PowerShell ISE

 2.4. Command history buffer vs. PowerShell’s history

 2.5. Transcripts

 2.6. Summary

 Chapter 3. Using the PowerShell help system

 3.1. The help commands

 3.2. Where’s the help?

 3.3. Saving help

 3.4. Using the help

 3.5. “About” help files

 3.6. Provider help

 3.7. Interpreting command help

 3.8. Common parameters

 3.9. Summary

 Chapter 4. The basics of PowerShell syntax

 4.1. Commands

 4.1.1. Aliases: nicknames for commands

 4.1.2. Command name tab completion

 4.2. Parameters

 4.2.1. Truncating parameter names

 4.2.2. Parameter name tab completion

 4.3. Typing trick: line continuation

 4.4. Parenthetical commands and expressions

 4.5. Script blocks

 4.6. Summary

 Chapter 5. Working with PSSnapins and modules

 5.1. There’s only one shell

 5.2. PSSnapins vs. modules

 5.3. Loading, autoloading, and profiles

 5.4. Using extensions

 5.4.1. Discovering extensions

 5.4.2. Loading extensions

 5.4.3. Discovering extensions’ additions

 5.4.4. Managing extensions

 5.5. Command name conflicts

 5.6. Managing module autoloading

 5.7. Summary

 Chapter 6. Operators

 6.1. Logical and comparison operators

 6.1.1. The –contains operator

 6.1.2. The -in and -notin operators

 6.1.3. Boolean, or logical, operators

 6.1.4. Bitwise operators

 6.2. Arithmetic operators

 6.3. Other operators

 6.3.1. String and array manipulation operators

 6.3.2. Object type operators

 6.3.3. Format operator

 6.3.4. Miscellaneous operators

 6.4. Math operators

 6.5. Summary

 Chapter 7. Working with objects

 7.1. Introduction to objects

 7.2. Members: properties, methods, and events

 7.3. Sorting objects

 7.4. Selecting objects

 7.4.1. Use 1: choosing properties

 7.4.2. Use 2: choosing a subset of objects

 7.4.3. Use 3: making custom properties

 7.4.4. Use 4: extracting and expanding properties

 7.4.5. Use 5: choosing properties and a subset of objects

 7.5. Filtering objects

 7.5.1. Simplified syntax

 7.5.2. Full syntax

 7.5.3. The Where method

 7.6. Grouping objects

 7.7. Measuring objects

 7.8. Enumerating objects

 7.8.1. Full syntax

 7.8.2. Simplified syntax

 7.8.3. The ForEach method

 7.9. Importing, exporting, and converting objects

 7.10. Comparing objects

 7.11. Summary

 Chapter 8. The PowerShell pipeline

 8.1. How the pipeline works

 8.1.1. The old way of piping

 8.1.2. The PowerShell way of piping

 8.2. Parameter binding ByValue

 8.3. Pipeline binding ByPropertyName

 8.4. Troubleshooting parameter binding

 8.5. When parameter binding lets you down

 8.6. Nested pipelines

 8.7. The pipeline with external commands

 8.8. Summary

 Chapter 9. Formatting

 9.1. The time to format

 9.2. The formatting system

 9.2.1. Is there a predefined view?

 9.2.2. What properties should be displayed?

 9.2.3. List or table?

 9.3. The Format cmdlets

 9.3.1. Formatting wide lists

 9.3.2. Formatting tables

 9.3.3. Formatting lists

 9.3.4. Same objects, different formats

 9.3.5. Custom formatting

 9.4. Eliminating confusion and “gotchas”

 9.4.1. Formatting is the end of the line

 9.4.2. Select or format?

 9.4.3. Format, out, export—which?

 9.5. Summary

 2. PowerShell management

 Chapter 10. PowerShell Remoting

 10.1. The many forms of remote control

 10.2. Remoting overview

 10.2.1. Authentication

 10.2.2. Firewalls and security

 10.3. Using Remoting

 10.3.1. Enabling Remoting

 10.3.2. 1-to-1 Remoting

 10.3.3. 1-to-many Remoting

 10.3.4. Remoting caveats

 10.3.5. Remoting options

 10.4. PSSessions

 10.4.1. Creating a persistent session

 10.4.2. Using a session

 10.4.3. Managing sessions

 10.4.4. Disconnecting and reconnecting sessions

 10.5. Advanced session techniques

 10.5.1. Session parameters

 10.5.2. Session options

 10.6. Creating a custom endpoint

 10.6.1. Custom endpoints for delegated administration

 10.7. Connecting to non-default endpoints

 10.8. Enabling the “second hop”

 10.9. Setting up WinRM listeners

 10.9.1. Creating an HTTP listener

 10.9.2. Adding an HTTPS listener

 10.10. Other configuration scenarios

 10.10.1. Cross-domain Remoting

 10.10.2. Quotas

 10.10.3. Configuring on a remote machine

 10.10.4. Key WinRM configuration settings

 10.10.5. Adding a machine to your Trusted Hosts list

 10.10.6. Using Group Policy to configure Remoting

 10.11. Implicit Remoting

 10.12. Standard troubleshooting methodology

 10.13. Summary

 Chapter 11. Background jobs and scheduling

 11.1. Remoting-based jobs

 11.1.1. Starting jobs

 11.1.2. Checking job status

 11.1.3. Working with child jobs

 11.1.4. Waiting for a job

 11.1.5. Stopping jobs

 11.1.6. Getting job results

 11.1.7. Removing jobs

 11.1.8. Investigating failed jobs

 11.2. WMI jobs

 11.3. Scheduled jobs

 11.3.1. Scheduled jobs overview

 11.3.2. Creating a scheduled job

 11.3.3. Managing scheduled jobs

 11.3.4. Working with scheduled job results

 11.3.5. Removing scheduled jobs

 11.4. Job processes

 11.4.1. Jobs created with Start-Job

 11.4.2. Jobs created with Invoke-Command

 11.4.3. Jobs created through the WMI cmdlets

 11.4.4. Jobs created through the scheduler

 11.5. Summary

 Chapter 12. Working with credentials

 12.1. About credentials

 12.2. Using credentials

 12.3. Crazy credentials ideas

 12.3.1. Packaging your script

 12.3.2. Saving a credential object

 12.3.3. Creating a credential without the GUI

 12.3.4. Supporting credentials in your script

 12.4. Summary

 Chapter 13. Regular expressions

 13.1. Basic regular expression syntax

 13.2. The –match operator

 13.3. The Select-String cmdlet

 13.4. The Switch statement

 13.5. The REGEX object

 13.5.1. Replacing with REGEX

 13.5.2. Splitting with REGEX

 13.6. Subexpressions and named captures

 13.7. Summary

 Chapter 14. Working with HTML and XML data

 14.1. Working with HTML

 14.1.1. Retrieving an HTML page

 14.1.2. Working with the HTML results

 14.1.3. Practical example

 14.1.4. Creating HTML output

 14.2. Using XML to persist data

 14.3. XML basics

 14.4. Reading XML files

 14.5. Modifying XML

 14.6. Creating XML

 14.7. Select-XML

 14.8. Summary

 Chapter 15. PSDrives and PSProviders

 15.1. Why use PSProviders?

 15.2. What are PSProviders?

 15.3. What are PSDrives?

 15.4. Working with PSDrives

 15.4.1. Filter, Include, and Exclude

 15.4.2. Working with PSDrive items

 15.4.3. Working with item properties

 15.5. Transactional operations

 15.6. Every drive is different

 15.7. Summary

 Chapter 16. Variables, arrays, hash tables, and script blocks

 16.1. Variables

 16.1.1. Variable names

 16.1.2. Variable types

 16.1.3. Being strict with variables

 16.2. Built-in variables and the Variable: drive

 16.3. Variable commands

 16.4. Arrays

 16.5. Hash tables and ordered hash tables

 16.5.1. Ordered hash tables

 16.5.2. Common uses for hash tables

 16.5.3. Defining default parameter values

 16.6. Script blocks

 16.7. Summary

 Chapter 17. PowerShell security

 17.1. PowerShell security goals

 17.2. PowerShell security mechanisms

 17.2.1. Script execution requires a path

 17.2.2. Filename extension associations

 17.3. Execution policy

 17.3.1. A digital signature crash course

 17.3.2. Understanding script signing

 17.3.3. The execution policy in depth

 17.4. Blocked files

 17.5. The PowerShell security debate

 17.6. Summary

 Chapter 18. Advanced PowerShell syntax

 18.1. Splatting

 18.2. Defining default parameter values

 18.3. Running external utilities

 18.4. Expressions in quotes: $($cool)

 18.5. Parentheticals as objects

 18.6. Increasing the format enumeration limit

 18.7. Hash tables as objects

 18.8. Summary

 3. PowerShell scripting and automation

 Chapter 19. PowerShell’s scripting language

 19.1. Defining conditions

 19.2. Loops: For, Do, While, Until

 19.2.1. The For loop

 19.2.2. The other loops

 19.3. ForEach

 19.4. Break and Continue

 19.5. If . . . ElseIf . . . Else

 19.6. Switch

 19.7. Mastering the punctuation

 19.8. Summary

 Chapter 20. Basic scripts and functions

 20.1. Script or function?

 20.2. Execution lifecycle and scope

 20.3. Starting point: a command

 20.4. Accepting input

 20.5. Creating output

 20.6. “Filtering” scripts

 20.7. Moving to a function

 20.8. Filter construct

 20.9. Summary

 Chapter 21. Creating objects for output

 21.1. Why output objects?

 21.2. Syntax for creating custom objects

 21.2.1. Technique 1: using a hash table

 21.2.2. Technique 2: using Select-Object

 21.2.3. Technique 3: using Add-Member

 21.2.4. Technique 4: using a Type declaration

 21.2.5. Technique 5: creating a new class

 21.2.6. What’s the difference?

 21.3. Complex objects: collections as properties

 21.4. Applying a type name to custom objects

 21.5. So, why bother?

 21.6. Summary

 Chapter 22. Scope

 22.1. Understanding scope

 22.2. Observing scope in action

 22.3. Dot sourcing

 22.4. Manipulating cross-scope elements

 22.5. Being private

 22.6. Being strict

 22.7. Summary

 Chapter 23. PowerShell workflows

 23.1. Workflow overview

 23.2. Workflow basics

 23.2.1. Common parameters for workflows

 23.2.2. Activities and stateless execution

 23.2.3. Persisting state

 23.2.4. Suspending and resuming workflows

 23.2.5. Workflow limitations

 23.2.6. Parallelism

 23.3. General workflow design strategy

 23.4. Example workflow scenario

 23.5. Writing the workflow

 23.6. Workflows vs. functions

 23.7. Specific workflow techniques

 23.7.1. Sequences

 23.7.2. InlineScript

 23.8. Running a workflow

 23.8.1. Workflow jobs

 23.8.2. Suspending and restarting a workflow

 23.8.3. Workflow credentials

 23.9. A practical example

 23.10. Invoke-AsWorkflow

 23.11. PSWorkflowSession

 23.12. Troubleshooting a workflow

 23.13. Summary

 Chapter 24. Advanced syntax for scripts and functions

 24.1. Starting point

 24.2. Advanced parameters

 24.3. Variations on parameter inputs

 24.4. Parameter aliases

 24.5. Parameter validation

 24.6. Parameter sets

 24.7. WhatIf and Confirm parameters

 24.8. Verbose output

 24.9. Summary

 Chapter 25. Script modules and manifest modules

 25.1. Making a script module

 25.2. Exporting module members

 25.3. Making a module manifest

 25.4. Creating dynamic modules

 25.5. Summary

 Chapter 26. Custom formatting views

 26.1. Object type names

 26.2. Getting view templates

 26.3. Starting a view file

 26.4. Adding view types

 Table views

 List views

 Wide views

 26.5. Importing view data

 26.6. Using named views

 26.7. Going further

 26.8. Summary

 Chapter 27. Custom type extensions

 27.1. What are type extensions?

 27.2. Creating and loading a type extension file

 27.3. Making type extensions

 27.3.1. AliasProperty

 27.3.2. ScriptProperty

 27.3.3. ScriptMethod

 27.3.4. DefaultDisplayPropertySet

 27.4. A complete example

 27.5. Updating type data dynamically

 27.6. Get-TypeData

 27.7. Remove-TypeData

 27.8. Summary

 Chapter 28. Data language and internationalization

 28.1. Internationalization basics

 28.2. Adding a data section

 28.3. Storing translated strings

 28.4. Testing localization

 28.5. Summary

 Chapter 29. Writing help

 29.1. Comment-based help

 29.2. Writing About topics

 29.3. XML-based help

 29.4. Summary

 Chapter 30. Error handling techniques

 30.1. About errors and exceptions

 30.2. Using $ErrorActionPreference and –ErrorAction

 30.3. Using –ErrorVariable

 30.4. Using $?

 30.5. Using $Error

 30.6. Trap constructs

 30.7. Try...Catch...Finally constructs

 30.8. Summary

 Chapter 31. Debugging tools and techniques

 31.1. Debugging: all about expectations

 31.2. Write-Debug

 31.3. Breakpoints

 31.4. Using Set-PSDebug

 31.5. Remote debugging

 31.6. Debugging workflows

 31.7. Debugging in third-party editors

 31.8. Summary

 Chapter 32. Functions that work like cmdlets

 32.1. Defining the task

 32.2. Building the command

 32.3. Parameterizing the pipeline

 32.4. Adding professional features

 32.5. Error handling

 32.5.1. Adding verbose and debug output

 32.5.2. Defining a custom object name

 32.6. Making it a function and adding help

 32.7. Creating a custom view

 32.8. Creating a type extension

 32.9. Making a module manifest

 32.10. Summary

 Chapter 33. Tips and tricks for creating reports

 33.1. What not to do

 33.2. Working with HTML fragments and files

 33.2.1. Getting the information

 33.2.2. Producing an HTML fragment

 33.2.3. Assembling the final HTML page

 33.3. Sending email

 33.4. Summary

 4. Advanced PowerShell

 Chapter 34. Working with the Component Object Model (COM)

 34.1. Introduction to COM objects

 34.2. Instantiating COM objects in PowerShell

 34.3. Accessing and using COM objects’ members

 34.4. PowerShell and COM examples

 34.5. Summary

 Chapter 35. Working with .NET Framework objects

 35.1. Classes, instances, and members

 35.2. .NET Framework syntax in PowerShell

 35.3. .NET support in PowerShell

 35.4. Accessing static members

 35.5. Finding the right framework bits

 35.6. Creating and working with instances

 35.7. Summary

 Chapter 36. Accessing databases

 36.1. Native SQL vs. OLEDB

 36.2. Connecting to data sources

 36.3. Querying data

 36.3.1. Databases with DataAdapters

 36.3.2. Databases with DataReaders

 36.4. Adding, changing, and deleting data

 36.5. Calling stored procedures

 36.6. A module to make it easier

 36.7. Summary

 Chapter 37. Proxy functions

 37.1. The purpose of proxy functions

 37.2. How proxy functions work

 37.3. Creating a basic proxy function

 37.4. Adding a parameter

 37.5. Removing a parameter

 37.6. Turning it into a function

 37.7. Summary

 Chapter 38. Building a GUI

 38.1. WinForms via PowerShell Studio

 38.1.1. Creating the GUI

 38.1.2. Adding the code

 38.1.3. Using the script

 38.2. Windows Presentation Foundation (WPF) and ShowUI

 38.3. WinForms vs. WPF

 38.4. Ideas for leveraging a GUI tool

 38.5. Summary

 Chapter 39. WMI and CIM

 39.1. What is WMI?

 39.2. WMI cmdlets

 39.2.1. Get-WmiObject

 39.2.2. Remove-WmiObject

 39.2.3. Set-WmiInstance

 39.2.4. Invoke-WmiMethod

 39.2.5. Register-WmiEvent

 39.3. CIM cmdlets

 39.3.1. Get-CimClass

 39.3.2. Get-CimInstance

 39.3.3. Remove-CimInstance

 39.3.4. Set-CimInstance

 39.3.5. Invoke-CimMethod

 39.3.6. Register-CimIndicationEvent

 39.4. CIM sessions

 39.5. “Cmdlets over objects”

 39.6. Summary

 Chapter 40. Working with the web

 40.1. Getting data from the web

 40.2. Using web sessions

 40.3. Working with web responses

 40.3.1. Working with HTML documents

 40.3.2. Working with JSON data

 40.4. Using REST services

 40.5. Using SOAP web services

 40.6. Just in case

 40.7. Summary

 Chapter 41. Desired State Configuration

 41.1. What is DSC?

 41.2. DSC architecture

 41.3. Writing the configuration script

 41.4. Getting the configuration to the computer

 41.4.1. Pull model

 41.5. Creating and testing a DSC pull server

 41.5.1. Configuring a DSC pull server

 41.5.2. Sample configuration

 41.5.3. Configuring a machine to use the pull server

 41.6. Writing DSC resources

 41.6.1. Create the MOF Schema

 41.6.2. Create the script module

 41.6.3. Create the module manifest

 41.6.4. Putting it all together

 41.7. DSC vs. Group Policy

 41.8. Summary

 Appendix A. Best practices

 PowerShell general best practices

 PowerShell scripting best practices

 PowerShell in the enterprise best practices

 Appendix B. PowerShell Web Access

 Appendix C. PowerShell versions

 Index

 List of Figures

 List of Tables

 List of Listings

Praise for the First Edition

 A thorough look at PowerShell from three of the best writers in the PowerShell community.

 Mike Shepard, Solutions Architect Jack Henry & Associates

 The most wonderful PowerShell administrative guide.

 Kais Ayari, PowerShell Expert, Microsoft

 Another great PowerShell book for my desk!

 Thomas Lee, PowerShell Consultant, PS Partnership

 Hicks, Jones, and Siddaway have come together to deliver the ultimate PowerShell resource.

 James Berkenbile, Principal Consultant Berkenbile Consulting

 I have many books on my shelves. This is one that will be on my desk!

 Trent Whiteley, Software Engineer, Fiserv

 The authors know their audience and never lose sight of their readers. They use their knowledge and understanding in very
 clever ways to help readers understand even complex subjects.

 Rolf Åberg, Platform Architect Active Directory, SEB

 An end-all, be-all resource in the working man’s hands. I can finally give Google a rest.

 Eric Stoker, Network Administrator, Spokane Teacher’s Credit Union

 Hands-down the best PowerShell book to date. The authors are some of the most respected in the PowerShell community and this
 book illustrates why! These guys know this stuff inside and out.

 Adam Bell, Solution Architect, ZOE Systems Pty Ltd.

 Priceless, practical guidance.

 Klaus Schulte, System administrator, www.kvwl.de

Preface

 Windows PowerShell is viewed by many IT professionals as a necessary evil, but we see it as a management marvel. The challenge
 from the beginning has been to wrap one’s head around the PowerShell paradigm of an object-based shell. Some people view PowerShell
 as just another scripting language like VBScript, but the truth is that PowerShell is an automation and management engine.
 You can run this engine in a traditional console application, which is how most IT pros are first exposed to it. You can also
 run it in a graphical environment like the PowerShell Integrated Scripting Environment (ISE), or through a third-party tool
 like PowerGUI or PowerShell Plus.

 As you might imagine, the fourth version of a product offers substantially more features and benefits than the first, and
 PowerShell 4.0 fits this model. This version of PowerShell naturally builds on what came before, but it takes off from there.
 If you think of Windows 8.1 and Windows Server 2012 R2 as operating systems for the cloud, then PowerShell 4.0 is the automation
 and management engine for the cloud, although PowerShell “scales down” to help you better manage any size environment.

 Collectively, we have close to 70 years of IT experience. We have worked with PowerShell from its days as a beta product and
 have written on the topic for nearly as long. Our goal is to bring this knowledge and experience into a single reference book.
 Notice the key word, “reference.” This is not a how-to or teach yourself PowerShell book, although you can learn much from
 reading it cover to cover. Rather, this book is intended as the reference guide you keep at your desk or on your mobile device
 so that when you need to better understand a topic, like PowerShell remoting, you have a place to which you can turn.

 We have tried to keep our examples practical and targeted towards IT professionals responsible for Windows system administration.
 It is our hope that this will be the book you go to for answers.

Acknowledgments

 As you can imagine, a book of this scope and magnitude is not an easy undertaking, even with three coauthors. There are many,
 many people who had a hand in making this possible. First, we’d like to thank the entire PowerShell product team at Microsoft.
 Many of them took time from their busy schedules to answer our questions and offer guidance on a number of new features, even
 while they were still being developed!

 The authors would also like to thank the fine folks at Manning Publications: Cynthia Kane, Karen Miller, Maureen Spencer,
 Liz Welch, Linda Recktenwald, Andy Carroll, Janet Vail, and Mary Piergies. They have taken what can be a grueling process
 and turned it into something pleasant yet productive in helping us bring this book to publication. That is not easy.

 We also thank the cadre of what we think of as “real-world” reviewers who offered their opinions on how we could make this
 a book that they, and you, would want on your bookshelf. They include Arthur Zubarev, Braj Panda, David Moravec, Jan Vinterberg,
 Jim Gray, Lincoln Bovee, Michel Clomp, Nick Selpa, Stuart Caborn, and Wayne Boaz.

 We would especially like to thank Aleksandar Nikolicć for his time and dedication in reviewing the technical content of our
 book. Aleksandar shares our desire to produce the best possible PowerShell reference and we truly appreciate his efforts.

 DON would like to thank everyone at Manning for their support of, and commitment to, this project. He’d also like to thank
 his coauthors for their hard work, and his family for being so giving of their time.

 JEFF would like to thank the members of the PowerShell community who make a book like this possible. He would also like to
 thank his coauthors for making this one of the best authoring experiences possible.

 RICHARD would like to thank everyone who has taken the time to comment on the book and the PowerShell community for their
 willingness to share. He would like to thank Don and Jeff for making this a very enjoyable experience—working across eight
 time zones makes for some interesting conversations.

About this Book

 This book was written as a reference for system administrators. You can read the book cover to cover, and we’ve tried to arrange
 the chapters in a logical progression, but in the end it works best as a reference, where you can explore a topic more deeply
 in the chapter that is devoted to a particular subject. Chapter 1 will tell you more about what you will learn in the book, and what you need to know before you start.

 The 41 chapters in the book are arranged into four parts, as follows:

 	Part 1, “PowerShell Fundamentals,” includes chapters 1 through 9, which cover the basics associated with using PowerShell. Although we didn’t write this book as a tutorial, there are a few
 basics you’ll need to explore before you can use PowerShell effectively: the pipeline, the concept of PowerShell hosts, the
 shell’s help system, and so forth. We’ll dive deeper into some of these topics than a tutorial normally would, so even if
 you’re already familiar with these foundational concepts, it’s worth a quick read-through of these chapters.

 	Part 2, “PowerShell management,” covers topics such as remote control, background jobs, regular expressions, and HTML and XML. These
 are just a few of the core technologies accessible within PowerShell that make server and client management easier, more scalable,
 and more effective. Chapters 10 through 18 tackle these technologies individually, and we dive as deeply as we can into them, so that you can master their intricacies
 and subtleties.

 	Part 3, “PowerShell scripting and automation,” includes chapters 19 through 33, which have a single goal: repeatability. Using PowerShell’s scripting language, along with associated technologies like
 workflow, you can begin to create reusable tools that automate key tasks and processes in your environment.

 	Part 4, “Advanced PowerShell,” consists of chapters 34 through 41. One of PowerShell’s greatest strengths is its ability to connect to other technologies, such as WMI, CIM, COM, .NET, and
 a host of other acronyms. The chapters in part 4 look at each of these and demonstrate how PowerShell can utilize them. We give you a starting place for doing this, and then
 we provide you with some direction for further independent exploration.

 Code conventions and downloads

 All source code in listings or in text is in a fixed-width font like this to separate it from ordinary text. Code annotations accompany many of the listings, highlighting important concepts. In some
 cases, numbered bullets link to explanations that follow the listing.

 The code samples are based on PowerShell 4.0. We intended the samples to be instructive, but we did not design them for production
 use. They may not always be the “best” PowerShell—our code examples were designed to reinforce concepts and make points.

 We have tried to fit code samples into the confines of a printed page, which means that sometimes we have had to bend some
 rules. You are welcome to try the code snippets on your computer, but remember that the book is not intended as a tutorial.
 Longer code samples are displayed as code listings; we don’t expect you to type these. If you want to try them, the files
 can be downloaded from the book’s page on the publisher’s website at www.manning.com/PowerShellinDepthSecondEdition.

 We, along with our technical reviewer, strove to test and retest everything, but sometimes errors will still sneak through.
 We encourage you to use the Author Online forum for this book at www.manning.com/PowerShellinDepthSecondEdition to post any corrections, as well as your comments or questions on the book’s content.

 Author Online

 Purchase of PowerShell in Depth, Second Edition includes free access to a private web forum run by Manning Publications, where you can make comments about the book, ask
 technical questions, and receive help from the authors and from other users. To access the forum and subscribe to it, point
 your web browser to www.manning.com/PowerShellinDepthSecondEdition. This page provides information on how to get on the forum once you are registered, what kind of help is available, and the
 rules of conduct on the forum.

 Manning’s commitment to our readers is to provide a venue where a meaningful dialogue between individual readers and between
 readers and the authors can take place. It is not a commitment to any specific amount of participation on the part of the
 authors, whose contribution to the book’s forum remains voluntary (and unpaid). We suggest you try asking the authors some
 challenging questions, lest their interest stray!

 The Author Online forum and the archives of previous discussions will be accessible from the publisher’s website as long as
 the book is in print.

 About the authors

 DON JONES has more than 20 years of experience in the IT industry and is a recognized expert in Microsoft’s server platform.
 He’s a multiple-year recipient of Microsoft’s prestigious Most Valuable Professional (MVP) award and writes the “Windows PowerShell”
 column for Microsoft TechNet Magazine. Don has authored more than 50 books on information technology topics, including three
 books in the popular Learn PowerShell in a Month of Lunches series from Manning. He is a regular and top-rated speaker at numerous technology conferences and symposia worldwide, and
 a founding director of PowerShell.org, a community-owned and community-operated resource for PowerShell users.

 JEFFERY HICKS is an IT veteran with over 25 years of experience, much of it spent as an IT infrastructure consultant specializing
 in Microsoft server technologies with an emphasis in automation and efficiency. He is a multi-year recipient of the Microsoft
 MVP Award in Windows PowerShell. He works today as an independent author, trainer, and consultant. Jeff has authored or co-authored
 numerous books written for a variety of online sites and print publications, is a contributing editor at Petri.com, and is
 a frequent speaker at technology conferences and user groups. You can keep up with Jeff at his blog (http://jdhitsolutions.com/blog) or on Twitter (@jeffhicks).

 RICHARD SIDDAWAY has been working with Microsoft technologies for over 25 years, having spent time in most IT roles. He has
 always been interested in automation techniques (including automating job creation and submission on mainframes many years
 ago). PowerShell caught his interest, and Richard has been using it since the early beta versions. He regularly blogs about
 PowerShell, and using PowerShell, at http://blogs.msmvps.com/richardsiddaway/. Richard founded the UK PowerShell User Group and has been a PowerShell MVP for the last seven years. He’s a regular speaker
 and writer on PowerShell topics, and his previous Manning books include PowerShell in Practice and PowerShell and WMI.

 THE AUTHORS would love to hear from you and are eager to help spread the good news about PowerShell. We hope you’ll come up
 to us at conferences like TechEd and let us know how much (hopefully) you enjoyed the book. If you have any other PowerShell
 questions, we encourage you to use the forums at PowerShell.org, where we all are active participants, or Manning’s Author
 Online forum at www.manning.com/PowerShellinDepthSecondEdition.

 About the cover illustration

 The figure on the cover of PowerShell in Depth, Second Edition is captioned a “Man from Split, Dalmatia.” The illustration is taken from the reproduction published in 2006 of a nineteenth-century
 collection of costumes and ethnographic descriptions entitled Dalmatia by Professor Frane Carrara (1812–1854), an archaeologist and historian and the first director of the Museum of Antiquity
 in Split, Croatia. The illustrations were obtained from a helpful librarian at the Ethnographic Museum (formerly the Museum
 of Antiquity), itself situated in the Roman core of the medieval center of Split: the ruins of Emperor Diocletian’s retirement
 palace from around AD 304. The book includes finely colored illustrations of figures from different regions of Croatia, accompanied
 by descriptions of the costumes and of everyday life.

 The man on the cover is wearing dark blue woolen trousers and a black vest over a white linen shirt. Over his shoulder is
 a brown jacket, and a red belt and a red cap complete the outfit; in his hand he holds a long pipe. The elaborate and colorful
 embroidery on his costume is typical for this region of Croatia.

 Dress codes have changed since the nineteenth century and the diversity by region, so rich at the time, has faded away. It
 is now hard to tell apart the inhabitants of different continents, let alone different towns or regions. Perhaps we have traded
 cultural diversity for a more varied personal life—certainly for a more varied and fast-paced technological life.

 We at Manning celebrate the inventiveness, the initiative, and, yes, the fun of the computer business with book covers based
 on the rich diversity of regional life of two centuries ago, brought back to life by the pictures from this collection.

Part 1. PowerShell fundamentals

 In part 1, we’ll cover some of the basics associated with using PowerShell. Although we didn’t write this book as a tutorial, there
 are nonetheless a few basics you’ll need to explore before you can use PowerShell effectively: the pipeline, the concept of
 PowerShell hosts, the shell’s help system, and so forth. We’ll dive a bit deeper into some of these topics than a tutorial
 normally might do, so even if you’re already familiar with these foundational concepts, it’s worth a quick read-through of
 these chapters.

Chapter 1. Introduction

 This chapter covers

 	What the book will and won’t teach

 	The boundaries of this book

 	Going beyond PowerShell

 As of this writing, Windows PowerShell is on to its seventh year of existence and in its fourth major release, with a fifth
 version in preview. In that time, it’s changed the way people look at administering many Microsoft, and even some non-Microsoft,
 products. Although the graphical user interface (GUI) will always be an important part of administration in many ways, PowerShell
 has given administrators options: Use an easy, intuitive GUI; manage from a rich, interactive command-line console; or fully
 automate with a simple scripting language. We’re delighted that so many administrators have started using PowerShell, and
 we’re honored that you’ve chosen this book to further your own PowerShell education.

 1.1. Who this book is for

 We wrote this book for system administrators, not developers. In the Microsoft world, administrators go by the catchall title
 “IT professional” or “IT pro” and that’s who we had in mind. As such, we assume you’re not a full-time programmer, although
 if you have some programming or scripting experience it’ll make certain parts of PowerShell easier to learn.

 We assume you’re primarily interested in automating various administrative tasks and processes, or at least being more efficient,
 but we don’t make any assumptions about the products with which you work. You may be an Exchange Server administrator, or
 maybe SharePoint or SQL Server is your thing. Perhaps you manage Active Directory, or you’re in charge of file servers. You
 may even manage a Citrix or VMware environment (yes, they can be managed by PowerShell). It doesn’t matter, because what we’ll
 focus on in this book is the core technologies of PowerShell itself: the techniques and features you’ll need to use no matter
 what products you’re administering. We do use Active Directory in a few examples, but every technique, pattern, practice,
 and trick we show you will apply equally well, no matter where you’ve chosen to use PowerShell.

 1.2. What this book will teach you

 You can certainly read this book cover to cover, and we’ve tried to arrange the chapters in a logical progression. But in
 the end, we intend for this book to be a reference. Need to figure out PowerShell Remoting? Skip to that chapter. Confused
 about how commands pipe data from one to another? We’ve written a chapter for that. Need to access a database from within
 a PowerShell script? There’s a chapter for that.

 We’ve no intention of making you a programmer—we don’t claim to be programmers—we all have backgrounds as IT pros. Yes, PowerShell
 can support some robust scripts, but you can also accomplish a lot by running commands. If you have programming experience,
 it’ll serve you well, and you may be tempted to approach PowerShell more as a scripting language, which is fine. If you’ve
 never scripted or programmed a single line of code, you’ll probably see PowerShell as a pure command-line interface, where
 you run commands to make stuff happen, and that’s fine, too. Either way you win because you get to automate your tedious,
 repetitive work. The other winning feature is that what you learn by using PowerShell at the command line is directly usable
 when you start writing scripts—there’s no wasted learning with PowerShell.

 1.3. What this book won’t teach you

 We assume you’re already an experienced administrator and that you’re familiar with the inner workings of whatever technology
 you manage. We aren’t going to teach you what an Active Directory user account is, or what an Exchange mailbox does, or how
 to create a SharePoint site. PowerShell is a tool that lets you accomplish administrative tasks, but like any tool it assumes
 you know what you’re doing.

 To use a noncomputer analogy, PowerShell is a hammer, and this book will teach you how to swing that hammer and not smash
 your thumb. We won’t teach you about building houses, though—we assume you already know how to do that and that you’re looking
 for a more efficient way to do it than pounding nails with a rock.

 1.4. Where we drew the line

 It’s safe to say that PowerShell can’t do everything for you. You’ll find some things with which it’s completely incapable
 of helping, as with any technology. But you’ll also find tasks for which PowerShell works well. And you’ll encounter that
 weird middle ground where you could do something in PowerShell, but to do it you’d have to go beyond the strict boundaries of what PowerShell is. For example,
 PowerShell doesn’t natively contain a way to map a network printer.

 	

 Note

 There is a PrintManagement module containing an Add-Printer cmdlet, but it’s part of Windows (specifically Windows 8/2012
 and later) rather than PowerShell.

 	

 You could instantiate a Component Object Model (COM) object to accomplish the task from within PowerShell, but it has nothing to do with PowerShell. Instead, it’s the shell giving you a way to access completely external
 technologies. In these cases (which are becoming increasingly rare in the latest version of Windows), we’ll only say, “You
 can’t do that in PowerShell yet.” We know our statement isn’t 100% true, but we want to keep this book focused on what PowerShell
 is and what it does natively. If we turn this book into “everything you can do with PowerShell natively, plus all the external
 stuff like .NET and COM and so on that you can get to from PowerShell,” it’d grow to 7,000 pages in length and we’d never
 finish.

 That said, we’re including material in the book on using some of these external technologies, along with some guidance on
 where you can find resources to educate yourself on them more completely if you’ve a mind to do so.

 1.5. Beyond PowerShell

 PowerShell is a lot like the Microsoft Management Console (MMC), with which you’re probably familiar. On its own, it’s useless.
 Both the MMC and PowerShell only become useful when you add extensions, which in the MMC would be “snap-ins,” and in PowerShell
 would be either a “snap-in” or a “module.” Those extensions give you access to Exchange, Active Directory, SharePoint, SQL
 Server, and so on. The later versions of Windows (Windows 8 and later) ship with over 50 additional modules, not counting
 the Remote Server Administration Tools (RSAT) modules. This additional functionality is blurring the boundaries of PowerShell.
 The thing to remember is that in this book we’re concentrating on the core of PowerShell so that you understand how it works.
 Using the other modules will become obvious once you understand PowerShell itself.

 Understand that the folks at Microsoft who write PowerShell don’t write the extensions. They provide some tools and rules for the developers who do create extensions, but their job is to
 create the core PowerShell stuff. Extensions are made by other product teams: The Exchange team makes the Exchange PowerShell
 extension, the Active Directory team makes its extension, and so on. If you’re looking at a particular extension and don’t
 like what you see, blame the product team that produced it, not PowerShell. If you’d like to administer something—maybe Windows
 Internet Name Service (WINS) Server, for example—and PowerShell has no way to administer it, it’s not the PowerShell team’s fault. Blame
 the owners of the technology you’re trying to work with, and encourage them to get on board and produce a PowerShell extension
 for their product.

 This division of labor is one reason why we’re keeping this book focused on the core of PowerShell. That core is what you’ll
 use no matter what extensions you end up deploying to achieve your administrative goals.

 1.6. Ready?

 Okay, that’s enough of an introduction. If you want to follow along, make sure you have PowerShell v4 installed on a Windows
 7 or later client. You’ll also find it useful to have a test server running PowerShell v4, ideally on Windows Server 2012
 R2.

 	

 Note

 The examples and code in this book will work with PowerShell v5 if you have that installed. The major new feature in PowerShell
 v5 is software management through the OneGet module.

 	

 Now, pick a chapter and jump in.

Chapter 2. PowerShell hosts

 This chapter covers

 	The purpose of PowerShell hosts

 	The PowerShell console and ISE hosts

 	The differences between 64-bit and 32-bit hosts

 	PowerShell transcripts

 PowerShell can be confusing to use because it behaves differently in different situations. Here’s an example from PowerShell
 v2: When you run the Read-Host command in the PowerShell.exe console, it behaves differently than if you run that same command in the PowerShell Integrated
 Scripting Editor (ISE). The reason you encounter these differences has to do with the fact that you don’t interact directly
 with PowerShell. Instead, you give commands to the PowerShell engine by means of a host. It’s up to the host to determine how to interact with the PowerShell engine.

 	

 Note

 The difference in the response of Read-Host between the console and the ISE has been eliminated in PowerShell v3 and later.

 	

 The PowerShell engine is a set of .NET Framework classes stored in a DLL file. You can’t interact with it directly. Instead,
 the application you interact with loads the engine. For example, if you’ve ever used the Exchange Server 2007 (or later) graphical management console (called the Exchange
 Management Console, or EMC), then you’ve used a PowerShell host. The EMC lets you interact by clicking icons, filling in dialog
 boxes, and so forth, but it’s PowerShell that performs the actions it takes. You never “see” the shell, but it’s hiding under
 the GUI. That’s why it can show you the PowerShell commands for the actions it has performed. Exchange also provides a console-based
 shell that exposes the underlying PowerShell engine together with the Exchange cmdlets.

 When we talk about “using PowerShell,” we’re most often talking about using it through a host that looks more like a command-line
 shell. Microsoft provides two different hosts for that purpose: the console and the ISE. Third-party vendors can also produce host applications, and many popular PowerShell editors—PrimalScript, Power-GUI, PowerShell
 Plus, PowerSE, and so forth—all host the PowerShell engine. You can write your own .NET programs to run PowerShell scripts
 or even call the underlying classes directly. How you interact with the shell and what your results look like will depend
 on the host you’re using. Results might look and work one way in the Microsoft-supplied console, but they might look and work
 differently in a third-party application—or in some cases may not work at all. Conversely, some things that have worked in
 a third-party host don’t work in the Microsoft hosts.

 	

 Tip

 Remember that if things work in one host but not in another, it’s mostly likely due to the differences in the hosts rather
 than it being a PowerShell error. If you have an error in a third-party host that you can’t resolve, make sure you test it
 in the Microsoft PowerShell console as a lowest common denominator.

 	

 For this book, we’ll assume you’re using one of the two Microsoft-supplied hosts, which we’ll describe in this chapter.

 2.1. 32-bit vs. 64-bit, and administrator vs. not

 The way you access the shortcuts for Microsoft’s PowerShell host applications depends on the version of the operating system
 and the install options you’ve chosen. The first thing you need to be aware of is that PowerShell v4 isn’t available on all
 versions of Windows. It’s installed as part of the base build on

 	Windows 8.1 x86 and x64

 	Windows Server 2012 R2 x64

 The Windows Management Framework (WMF) download (PowerShell v4, WinRM v3 [the version of WinRM hasn’t changed between PowerShell
 v3 and v4], and the new WMI API) is available for

 	Windows 7 SP1 (or above) x86 and x64

 	Windows Embedded Standard 7

 	Windows Server 2008 R2 SP1 (or above) x64

 	Windows Server 2012

 The WMF download is available from www.microsoft.com/en-us/download/details.aspx?id=40855. Check the version you need for your system in the download instructions. You’ll notice that PowerShell v4 isn’t available
 for Windows 8. This is deliberate because it’s included in the free Windows 8.1 upgrade.

 	

 Note

 If you’re using Windows XP, Windows Vista, Windows Server 2008, or any flavor of Windows Server 2003, you can’t install PowerShell
 v4. Check appendix C for further information on the differences between the PowerShell versions.

 	

 	

 Application incompatibilities

 Don’t install WMF 4.0 on a system running any of the following:

 	System Center 2012 Configuration Manager (but you can install SP1 to remove the incompatibility)

 	Microsoft Exchange Server 2013

 	Microsoft Exchange Server 2010

 	Microsoft Exchange Server 2007

 	Microsoft SharePoint Server 2013

 	Microsoft SharePoint Server 2010

 	Windows Small Business Server 2011 Standard

 These restrictions also apply to WMF 3.0 (PowerShell 3.0), but they may be changed with the issue of Service Packs for these
 applications. Please check the application documentation to see if there are any changes.

 	

 You’ll need to install Microsoft .NET Framework 4.5 (use the full offline installer from http://msdn.microsoft.com/en-us/library/5a4x27ek(v=vs.110).aspx) before installing WMF 4.0. The 4.5 version of the framework is preinstalled on Windows 8.1 and Windows Server 2012 R2.

 Microsoft, and other vendors, have produced tablet devices with Windows RT installed. These devices, such as the Microsoft
 Surface, do have PowerShell installed, but the instance of PowerShell is constrained in that you can’t access some features.
 Which features are unavailable depends on whether the device is running Windows 8 or Windows 8.1 RT, but here are some examples:

 	You can’t remote into the device.

 	You can’t run workflows.

 	You can’t use Desired State Configuration.

 In addition, the ISE isn’t available on Surface devices.

 	

 Note

 The Microsoft Surface Pro devices run a full version of PowerShell, including the ISE.

 	

 In the Windows 8/2012 family of products, the way you access applications has changed. You use the Start screen instead of
 the Start menu. If you’re on the Windows Desktop, press the Win button to access the Start screen or click the Start button in Windows 8.1/2012 R2. Scroll to the right
 to find the PowerShell icon. Alternatively, press Win-Q to access the application search menu.

 On earlier versions of Windows you’ll find shortcuts to Microsoft’s host applications on your computer’s Start menu. If you’re
 on a Server Core (Windows Server 2008 R2 or later) system that doesn’t have a Start menu, run powershell to start the console host. You’ll need to install PowerShell because it isn’t part of the default Windows Server 2008 R2
 server core install. The shortcuts can usually be found under Accessories > Windows PowerShell.

 	

 Note

 PowerShell and the old command prompt use the same underlying console technology, which means you can type Powershell in a command prompt or cmd in a PowerShell console and “switch” to the other shell. Typing exit will revert back to the starting shell.

 	

 On a 32-bit system (on any Windows version), you’ll find shortcuts for PowerShell—what we refer to as “the console”—and for
 the PowerShell ISE. Obviously, these shortcuts both point to 32-bit versions of PowerShell. But on a 64-bit system you’ll
 find four shortcuts:

 	Windows PowerShell—the 64-bit console

 	Windows PowerShell ISE—also 64-bit

 	Windows PowerShell (x86)—the 32-bit console

 	Windows PowerShell ISE (x86)—also 32-bit

 It’s important to run the proper version, either 32-bit or 64-bit. PowerShell itself behaves the same either way, but when
 you’re ready to load extensions you can only load ones built on the same architecture. The 64-bit shell can only load 64-bit
 extensions. If you have a 32-bit extension, you’ll have to load it from the 32-bit shell. Once you launch, the window title
 bar will also display “(x86)” for the 32-bit versions, which means you can always see which one you’re using.

 	

 Tip

 We recommend that you pin PowerShell to your taskbar. Doing so makes access much quicker. Right-clicking the icon on the taskbar
 provides access to the PowerShell console and the ISE in addition to providing links to run as Administrator for both hosts.

 	

 On computers that have User Account Control (UAC) enabled, you’ll need to be a bit careful. If your PowerShell window title
 bar doesn’t say “Administrator,” you’re not running PowerShell with Administrator authority.

 	

 Warning

 Watch the top-left corner of the host as it starts. It will say “Administrator: Windows PowerShell” or “Administrator: Windows
 PowerShell ISE” during at least some of the startup period. Some of us, like Richard, modify the title bar to display the
 path to the current working directory so the title bar won’t show “Administrator” once the profile has finished executing.

 	

 If you’re not running as an Administrator, some tasks may fail with an “Access Denied” error. For example, you can only access
 some WMI classes when you’re using PowerShell with the elevated privileges supplied by running as Administrator. If your title
 bar doesn’t say “Administrator” and you need to be an Administrator to do what you’re doing, close the shell. Reopen it by
 right-clicking one of the Start menu shortcuts and selecting Run as Administrator from the context menu. That’ll get you a
 window title bar like the one shown in figure 2.1, which is what you want. In Windows 8, either right-click the taskbar shortcut or right-click the title on the Start screen
 to access the Run as Administrator option.

 Figure 2.1. An elevated PowerShell session from Windows 8.1. Notice the Administrator label in the caption.

 [image:]

 It’s always worth taking a moment to verify whether your session is elevated before continuing with your work. One way you
 can do this is to modify your profile so that the console top border indicates whether PowerShell is elevated (in addition
 to specifying whether it’s x86 or x64 and the current folder). You can then set a smaller prompt so that you have more of
 the console to type in. By default the current path is shown at the prompt, as you can see in figure 2.1. The function you need to add to your profile appears in listing 2.1.

 Listing 2.1. Prompt function for PowerShell profile

 [image:]

 The function in listing 2.1 specifies whether you’re running the 32- or 64-bit version of PowerShell [image:]. The current user is retrieved and used to create a Security.Principal .WindowsPrincipal object [image:]. That object is then used to determine whether the user is running PowerShell as Administrator—that is, with elevated privileges
 [image:]. The window title is set using the information gathered earlier [image:], and then the prompt is set [image:]. Any string you want can be used as the prompt. The results of including listing 2.1 in your profile are shown in figure 2.2. The ISE will also run this function at startup.

 Figure 2.2. The Windows PowerShell console from Windows 8.1 after running the function in listing 2.1 in your profile.

 [image:]

 The PowerShell console is the simpler of the two available hosts, which is why we’ll consider it before ISE.

 2.2. The console

 Most people’s first impression of PowerShell is the Microsoft-supplied console, shown in figure 2.2 in the previous section. This console is built around an older piece of console software that’s built into Windows—the same
 one used for the old Cmd.exe shell. Although PowerShell’s programmers tweaked the console’s initial appearance—it has a blue
 background rather than black, for example—it’s still the same piece of software that’s been more or less unchanged since the
 early 1990s. As a result, it has a few limitations. For example, it can’t properly display double-byte character set (DBCS)
 languages, making it difficult to use with Asian languages that require a larger character set. The console also has primitive
 copy-and-paste functionality, along with fairly simplistic editing capabilities.

 You may wonder then, why use the console? If you’ve ever used a command-line shell before, even one in a Unix or Linux environment,
 the console looks and feels familiar. That’s the main reason. If you’re using Server Core, then the console is your only choice,
 because the ISE won’t run on Server Core.

 	

 Note

 “Server Core” is a term that originated in Windows Server 2008. In Windows Server 2012 and later, Server Core is the default
 server installation that doesn’t have the Server Graphical Shell feature installed. PowerShell wasn’t available on the Windows
 Server 2008 version of Server Core, but it’s available in Windows Server 2008 R2 and later.

 	

 Within the console, you can use a few tricks to make it a bit easier to work with:

 	Pressing the up and down arrows on your keyboard will cycle through the command history buffer, enabling you to recall previous
 commands, edit them, and run them again.

 	Pressing F7 will display the command history buffer in a pop-up window. Use the up and down arrow keys to select a previous
 command, and then either press Enter to rerun the command or press the right arrow key to display the command for editing.

 	Use your mouse to highlight blocks of text by left-clicking and dragging. Then, press Enter to copy that block of text to
 the Windows clipboard. Quick Edit Mode must be enabled in the console’s properties for this to work.

 	Right-click to paste the Windows clipboard contents into the console.

 	Use the Tab key to complete the PowerShell cmdlet, function, and parameter names. In PowerShell v4, variable names and .NET
 classes can also be completed in this way.

 You can also do a few things to make the console more comfortable for yourself. Click the control box, which is at the top-left
 corner of the console window, and select Properties. You’ll want to make a few adjustments in this dialog box:

 	On the Options tab, you can increase the command history buffer. A bigger buffer takes more memory but preserves more of the
 commands you’ve run, allowing you to recall them and run them again more easily.

 	On the Colors tab, choose text and background colors you’re comfortable reading.

 	On the Font tab, select a font face and size you like. This is important: You want to be sure you can easily distinguish between
 the single quote and backtick characters, between parentheses and curly brackets, and between single and double quotes. Distinguishing
 these characters isn’t always easy to do using the default font. The backtick and single quote confusion is particularly annoying.
 The Consolas font is a good choice. Consider changing the text color to pure white (RGB 255:255:255) for better readability.

 	

 Note

 On a U.S. or U.K. keyboard, the backtick character is located on the upper-left key, under the Esc key. It shares space with
 the tilde (~) character. It’s also referred to as a “grave accent mark.” On other keyboards, you may find it in a different
 location.

 	

 	On the Layout tab, make sure both Width settings are the same. The bottom one controls the physical window size, whereas the
 top one controls the logical width of the window. When they’re both the same, you won’t have a horizontal scrollbar. If the
 upper “screen buffer” width is larger than the “window size,” you’ll have a horizontal scrollbar. That means viewing much
 of PowerShell’s output will require horizontal scrolling, which can become cumbersome and annoying to work with.

 As you’re customizing your console window, take a moment to make sure it can display all the characters from the character
 set with which you work. If any characters aren’t displaying properly, you may want to switch to the PowerShell ISE instead.
 Its ability to use TrueType fonts and to display DBCS languages makes it a real advantage.

 2.3. The PowerShell ISE

 The PowerShell Integrated Scripting Environment, or ISE (usually pronounced “aye ess eee,” not “ice”), was created to offer
 a better script-editing experience than Windows Notepad, as well as provide a console experience that supports the use of
 DBCS languages and TrueType fonts. In general, the ISE works similarly to the console host, with a few exceptions:

 	The ISE can maintain several PowerShell runspaces in a single window by placing each onto a separate tab. Each runspace is an instance of PowerShell, much like opening multiple
 console windows.

 	The ISE can have multiple PowerShell scripts open simultaneously. Each is available through a separate tab.

 	The ISE displays graphical dialog boxes for many prompts and messages, rather than displaying them on a command line as text.

 	The ISE doesn’t support transcripts, which we’ll describe later in this chapter (this changes in PowerShell v5).

 	You can change the font, starting size, and color schemes by selecting Tools from the menu and then selecting the appropriate
 options. To adjust the text display size, use the slider at the bottom right of the ISE window.

 	

 Note

 Some server operating systems don’t have the ISE installed by default. If you need it, and it isn’t present, you can install
 it using Server Manager like any other Windows feature. You can also use PowerShell to install ISE on servers. The command
 syntax is Add-WindowsFeature -Name PowerShell-ISE. The ISE may be installed but not exposed through the Start screen, in which case you need to pin it to the Start screen
 and/or taskbar.

 	

 The ISE supports two basic layouts, which are controlled by the three buttons on its toolbar. The default layout, shown in
 figure 2.3, uses two vertically stacked panes.

 Figure 2.3. The default ISE layout uses two vertically stacked panes together with the Command Addon pane (which we’ve removed here).
 The title shows that ISE is being run in a nonelevated manner—using the function in listing 2.1 as part of our profile.

 [image:]

 The top pane is the script editor, and the bottom pane is where you can interactively type commands and receive output. In
 PowerShell v3, the interactive and output panes were combined to effectively duplicate the PowerShell console. This configuration
 is maintained in PowerShell v4.

 Clicking the second layout button in the toolbar gives you the layout shown in figure 2.4, where the script editor takes up one side and the console takes up the other.

 Figure 2.4. The split view gives you more room to edit a script.

 [image:]

 Finally, the last button switches to a full-screen editor, which is useful if you’re working on a long script. In some views,
 you’ll notice that the script pane has a little blue arrow in the top-right corner. This can be used to hide or expose the
 script pane.

 The other toolbar buttons, labeled in figure 2.5, provide access to the majority of the ISE’s functions (the button layout is identical in PowerShell v3 and v4). You’ll also
 find additional options on the menu. The File, Edit, and View menus are self-explanatory, and we’ll discuss the Debug menu
 when we come to the topic of debugging in chapter 31.

 Figure 2.5. Getting to know the ISE toolbar can save you time when performing common tasks.

 [image:]

 Let’s try something: In the ISE, select New PowerShell Tab from the File menu. (You’ll also see a New Remote PowerShell Tab
 option. We’ll discuss that in chapter 10 on Remoting.) What pops up is a whole new instance of PowerShell, called a runspace, which we mentioned earlier. Each tab
 has its own set of script file tabs, with each file tab representing a single script file. Each PowerShell tab also has its
 own output area and command-line pane. Each PowerShell tab is truly separate: If you load an extension into one, for example,
 it’s only available in that one. To load an extension into every open PowerShell tab, you have to manually load it into each
 one, one at a time. Figure 2.6 shows what the ISE looks like with two PowerShell tabs open and with several script files opened within one PowerShell tab.

 Figure 2.6. The ISE supports multiple PowerShell tabs, as well as multiple script files within each tab.

 [image:]

 A lot of folks tend to think of the ISE as “just a script editor,” but it’s designed to be a complete, usable replacement
 for the PowerShell console host. The ISE offers better copy-and-paste capabilities (using the standard Ctrl-C, Ctrl-X, and
 Ctrl-V shortcut keys), better color-coding for PowerShell syntax, and more. Even if you hide the script editor pane and only
 use the ISE as an interactive command line, you’ll often have a better PowerShell experience than you would with the console.
 The ISE even supports the up/down arrow keys for recalling previous commands and lets you edit those commands by putting your
 cursor anywhere on the line and typing away.

 The ISE is also extensible. Information on some of the available extensions, sample code, and guidance on writing your own
 extensions to the ISE can be found at http://social.technet.microsoft.com/wiki/contents/articles/2969.windows-powershell-ise-add-on-tools.aspx.

 2.4. Command history buffer vs. PowerShell’s history

 The console application maintains its own command history buffer, which contains a list of the commands you’ve run. It holds
 the 50 most recent commands by default, and we explained earlier how you can adjust that number. When you’re using the up
 and down arrow keys, or pressing F7 in the console, you’re accessing this buffer.

 PowerShell maintains its own independent list of the commands you’ve run, and you can view that list by running the Get-History command. By default this buffer maintains the last 4,096 commands. We’re not going to dive into a lot of detail on PowerShell’s
 history at this point, although we’ll work it into the discussion in upcoming chapters as needed. For now, you should be aware
 of the two different histories, being maintained in two different ways. Also be aware that a number of cmdlets are available
 for viewing and working with the PowerShell history (Get-Help *history).

 2.5. Transcripts

 The PowerShell console—but not the ISE currently—supports the Start-Transcript and Stop-Transcript commands. When you start a transcript, every PowerShell command you run, along with its output and errors, will be saved
 to a text file. Legacy commands such as ping and ipconfig will have the command recorded only in the transcript file, not the output. When you close the shell or stop the transcript,
 the shell stops recording your actions. If you run Start-Transcript without any parameters, it creates a file in your Documents folder that includes a timestamp. Or you can specify your own
 filename:

 PS C:\> Start-Transcript c:\work\Monday.txt

 You’ll find transcripts useful when you’re experimenting with the shell, because they enable you to keep a log of everything
 you’ve tried. You can then review the file in Notepad or another text editor, copy out the parts you want, and save them for
 future use. If necessary, you can append to an existing transcript file. This can be handy when you’re working with PowerShell
 features that can exist between PowerShell sessions, such as workflows. Use the –append parameter:

 PS C:\> Start-Transcript c:\work\mytranscript.txt -append

 Non-Microsoft hosts often don’t support transcripts. If you try to start a transcript in a host that doesn’t support it (such
 as the ISE), you’ll get an error message that clearly explains what’s wrong. It’s not your fault; the authors of that host
 didn’t do the work necessary to make transcripts possible.

 2.6. Summary

 You can use Windows PowerShell within a variety of host applications, and the ones you’ll probably use most commonly are the
 Microsoft-supplied console and ISE hosts. The ISE offers a richer experience, but it lacks support for a small number of features
 such as transcripts. On 64-bit systems, Microsoft supplies 32-bit and 64-bit versions of both hosts, although on server operating
 systems you may have to take extra steps to install them. You should spend a little time familiarizing yourself with these
 hosts’ user interfaces, as well as some time customizing them to suit your needs.

Chapter 3. Using the PowerShell help system

 This chapter covers

 	Defining PowerShell help commands

 	Updating help

 	Saving help

 	Using help

 	Working with common parameters

 One of the difficulties associated with command-line interfaces is their inherent lack of discoverability. You won’t find
 any tooltips, toolbars, context menus, or menus—none of the elements that a graphical user interface (GUI) offers to help
 you figure out what you can do and how to do it. PowerShell attempts to make up for this shortcoming with an effective and
 comprehensive help system. We firmly believe that becoming proficient at using the help system is a critical factor in anyone’s
 ability to succeed at PowerShell. “Be prepared to read the help,” Don says, “or you’ll fail at PowerShell.”

 3.1. The help commands

 PowerShell’s official command for searching and retrieving help is Get-Help. But you’ll often see people using help or man instead. These aren’t technically nicknames (or aliases, which we cover in the next chapter), but rather they’re a function (help) and an alias to that function (man). Both help and man run Get-Help under the hood, but they pipe its output to more (much like running Get-Help Get-Service|more), resulting in a page-at-a-time display (that you can advance one line at a time by pressing Enter) or a screenful at a time
 (by pressing the spacebar). For this chapter, we’ll mostly show our examples using help. Note that the page display doesn’t work in the PowerShell ISE, because it doesn’t directly support the use of more. The help in the PowerShell v2 ISE is provided as a compiled help file. Creating a shortcut on your desktop to that file
 gives an alternative method of accessing help information. In PowerShell v3 and later, the updatable help functionality takes
 over and there isn’t a compiled help file available for the PowerShell cmdlets.

 	

 Note

 Technically, help is a function and man is an alias to help. They both accomplish the same thing.

 	

 Get-Help produces output, like all other cmdlets, as objects; we’ll get to those in chapter 7, which focuses on working with objects. Piping those to more, as happens with help and man, results in output that’s pure text. For the most part, the conversion to pure text won’t have any impact on you accessing
 help information whatsoever, which means you can feel free to use any of the commands with which you feel more comfortable.

 3.2. Where’s the help?

 PowerShell v3 introduced a new feature called updatable help. This is a great feature that has, unfortunately, led to a lot of confusion and gnashing of teeth. For a number of reasons,
 both technical and nontechnical, Microsoft doesn’t include any of PowerShell’s help files with PowerShell itself. Instead,
 you must download and install those help files on any computer where you’ll want to read them. To do so, run Update-Help. The command can even download updated help for non-Microsoft shell extensions that have been designed to take advantage
 of this feature. You should also set yourself a reminder to run it every month or so in order to have the most recent help
 files on your system, possibly as a scheduled job using another feature introduced in PowerShell v3 (see chapter 11). You can also subscribe to an RSS feed at http://sxp.microsoft.com/feeds/msdntn/PowerShellHelpVersions that will provide information when new versions of the help files are made available. If you don’t download help, you’ll
 be prompted to do so the first time you use the Get-Help cmdlet.

 	

 Warning

 If you don’t download the help files (which are XML files), PowerShell will automatically generate a fairly stripped-down
 help display when you ask for help. Needless to say, we strongly recommend taking the 30 seconds you’ll need to download the
 help before you start using the shell.

 	

 The Update-Help command has a few parameters that let you customize its behavior. Some of these are designed to accommodate specific operational
 restrictions that some organizations deal with, so we’ll cover those:

 	The –Module parameter accepts one or more module names (in a comma-separated list) and attempts to update help for only those modules.
 This can be quicker than forcing the shell to check for updated help for every installed module, if you know that only one
 or two have been updated.

 	The –SourcePath parameter provides a comma-separated list of local file paths (UNCs, or Universal Naming Conventions, are valid) where you
 can find help files. Use this to pull updated help that you’ve downloaded to a file server, for example, rather than attempting
 to download help directly from the internet.

 You don’t need to restart the shell once you’ve downloaded and updated help; it’ll start using the new help immediately. But
 we have a great big caveat to alert you to about updating the help: Because the Microsoft-provided PowerShell extensions live
 in the Windows System32 folder, their help files also must live there. Because System32 is protected, you must be running the shell under elevated credentials in order for Update-Help to have permission to write to the necessary folders. You’ll want to make sure the shell’s window title bar says “Administrator”
 before running Update-Help. You can run Update-Help as often as you like, but it won’t do anything after the first attempt of the day unless you use the –Force parameter.

 Help has three cmdlets associated with it:

 	Get-Help—Displays help information

 	Save-Help—Downloads help files for later use via Update-Help

 	Update-Help—Downloads and immediately updates help files (as discussed earlier)

 You can use Save-Help in situations where you want to download help files to a network location that all machines can access, and update their
 help files from this one location:

 Save-Help -DestinationPath c:\source\powershellhelp -UICulture en-US -Force
[image:] -Verbose

 You’ll see a progress bar and messages for each help file that’s downloaded, like the following:

 VERBOSE: Resolving URI: "http://go.microsoft.com/fwlink/?linkid=285756"
VERBOSE: Your connection has been redirected to the following URI:
"http://download.microsoft.com/download/F/1/8/F184E1E5-22B3-4899-9C45-5C0E757A7E9A/"
VERBOSE: Microsoft.PowerShell.Management: Saved
C:\Source\PowerShellhelp\Microsoft.PowerShell.Management_eefcb906-b326-4e99-9f54-8b4bb6ef3c6d_en-US_HelpContent.cab.
Culture en-US Version 4.0.3.0

 By design Microsoft limits you to one update per day, although you can use the –Force parameter to override that behavior, which allows you to run a Save-Help or Update-Help command for the same module more than once each day. We’ve found it’s sometimes necessary to run Save-Help or Update-Help a couple of times to get all the files downloaded. Notice the use of the –UICulture parameter. The help files come as a pair, for example:

 Microsoft.PowerShell.Management_eefcb906-b326-4e99-9f54-8b4bb6ef3c6d_en-US_HelpContent.cab
Microsoft.PowerShell.Management_eefcb906-b326-4e99-9f54-8b4bb6ef3c6d_HelpInfo.xml

 The correct culture has to be downloaded to match your system. You can test the UI culture:

 PS C:\> Get-UICulture | select -ExpandProperty Name
en-US

 You can also test the culture of your system:

 PS C:\> Get-Culture | select -ExpandProperty Name
en-GB

 	

 PowerShell culture

 The use of Get-Culture and Get-UICulture may seem confusing, but there’s a difference.

 The Get-Culture cmdlet gets information about the current culture settings. This includes information about the current language settings
 on the system, such as the keyboard layout, and the display format of such items as numbers, currency, and dates.

 The Get-UIculture cmdlet gets information on the user interface (UI) culture. The UI culture determines which text strings are used for UI
 elements, such as menus and messages.

 	

 The help files can then be updated like the following:

 Update-Help -Source c:\source\powershellhelp -UICultureen-US -Force –Verbose

 You’ll get messages like the following:

 VERBOSE: Microsoft.PowerShell.Management: Updated
C:\Windows\System32\WindowsPowerShell\v1.0\en-US\Microsoft.PowerShell.Commands.Management.dll-help.xml. Culture en-US
Version 4.0.3.0
VERBOSE: Microsoft.PowerShell.Management: Updated
C:\Windows\SysWOW64\WindowsPowerShell\v1.0\en-US\Microsoft.PowerShell.Commands.Management.dll-help.xml. Culture en-US
Version 4.0.3.0

 	

 Tip

 Use Group Policy to set the Source value. Under the Computer Configuration, go to Policies > Administrative Templates > Windows
 Components > Windows PowerShell and configure the setting “Set the default source path for Update-Help.”

 	

 If you’re running a 64-bit OS, the previous example shows that the help for 64-bit and 32-bit versions of PowerShell is updated
 simultaneously. Updatable help is a great feature that’ll ensure your help information is kept up to date. We strongly recommend
 that you update your help on a regular basis because Microsoft fixes documentation issues in the help files as they’re reported.

 3.3. Saving help

 As we mentioned earlier, you can save help to a local share and direct your clients to it. In PowerShell v3 you could download
 help only for modules installed on your computer. We generally recommended running Save-Help from a Windows 8 desktop that had Remote Server Administration Tools (RSAT) installed (this machine had to be using the en-US
 culture for RSAT to be installable). With this approach you were likely to include help for most server-based modules. But
 this approach was not 100% effective because some modules are only installed on servers, which meant you had to download or
 save help on those computers.

 In PowerShell v4, you can download help content for modules that aren’t located on your computer. All you need to do is get the module from the remote computer, which will include the HelpInfoUri, and pass that information to Save-Help. Here’s an example:

 PS C:\> Get-Module -Name Hyper-V -CimSession chi-hvr2
[image:] -ListAvailable | Save-Help -DestinationPath
[image:] \\chi-fp02\PSHelp -Force

 We ran this command on a Windows 8.1 desktop (CHI-FP02). The computer CHI-HVR2 is running Hyper-V on Windows Server 2012 R2.
 We retrieved the module and passed it to Save-Help, saving the help content locally.

 Even though your Windows 8.1 desktop has RSAT installed, there are still some gaps. But using PowerShell you can identify
 the modules that don’t exist locally and save help. First, you need to create a variable with the names of all the locally
 installed modules:

 PS C:\> $local = (Get-Module -ListAvailable).name

 Then you can get all the modules on a remote server that aren’t on your local machine:

 PS C:\> Get-Module -CimSession chi-hvr2.globomantics.local -ListAvailable |
[image:] where {$local -notcontains $_.name}

ModuleType Version Name ExportedCommands
---------- ------- ---- ----------------
Manifest 1.1 Hyper-V
Manifest 1.0.0.0 NetWNV {Get-NetVirtualiza...
Manifest 1.0.0.0 ServerCore {Get-DisplayResolu...
Manifest 1.0.0.0 SoftwareInventoryLogging {Get-SilComputer, ...
Manifest 1.0.0.0 UserAccessLogging {Enable-Ual, Disab...
Manifest 1.0.0.0 WindowsServerBackup

 Once you’ve confirmed this works as expected, you can pipe this to Save-Help:

 PS C:\> Get-Module -CimSession chi-hvr2.globomantics.local -ListAvailable |
[image:] where {$local -notcontains $_.name} |
[image:] Save-Help -DestinationPath \\chi-fp02\PSHelp -Force

 The benefit is that you can set up a scheduled PowerShell job on a single computer running PowerShell v4 and have it save
 help for all of the servers in your enterprise. Each server can then have a separate job to periodically download help from
 the local source, assuming you need updated help on the server.

 	

 Note

 If you’ll be in a mixed PowerShell environment—that is, running PowerShell v3 and v4—and plan on saving help, you’ll have
 to take some extra steps. Help files for the different versions are generally not interchangeable. You wouldn’t want to download
 v4 help files for a PowerShell v3 system. If you plan on saving help, you’ll need to have separate processes and paths for
 each version.

 	

 3.4. Using the help

 The help system in PowerShell v3 is smart. For example, it supports the use of wildcards (the * character), enabling you to
 search for help topics when you don’t know the name of the specific command you need. When executing a search, it searches
 not only the shell extensions loaded into memory at the time but also any other installed extensions that are located in the
 defined module path. That way, you’re searching across not only what’s in memory but also what’s available on the entire computer.
 If your search term isn’t found in the name of a command or a help file, the help system will proceed to perform a full-text
 search across the help files’ synopses and descriptions. That can be a bit more time-consuming, but it can help uncover obscure
 help topics for you.

 For example, if you want to find a command for working with services, you might do the following:

 PS C:\> help *service*
Name Category Module Synopsis
---- -------- ------ --------
Get-Service Cmdlet Microsoft.PowerShell.Management Gets ...
New-Service Cmdlet Microsoft.PowerShell.Management Creat...
New-WebServiceProxy Cmdlet Microsoft.PowerShell.Management Creat...
Restart-Service Cmdlet Microsoft.PowerShell.Management Stops...
Resume-Service Cmdlet Microsoft.PowerShell.Management Resum...
Set-Service Cmdlet Microsoft.PowerShell.Management Start...
Start-Service Cmdlet Microsoft.PowerShell.Management Start...
Stop-Service Cmdlet Microsoft.PowerShell.Management Stops...
Suspend-Service Cmdlet Microsoft.PowerShell.Management Suspe...
Stop-DnsService Cmdlet DnsShell Stop-...
Start-DnsService Cmdlet DnsShell Start...
Get-NetFirewallServiceFilter Function NetSecurity ...
Set-NetFirewallServiceFilter Function NetSecurity ...

 Notice that the last four results are from modules you haven’t loaded into memory yet. PowerShell v3 and v4, by default, automatically
 load all modules on your module path for you. The shell will search as broadly as possible for you.

 This isn’t Bing or Google; the help system is only capable of doing basic pattern matches, not a contextual search. When choosing
 your search “keyword,” follow these tips:

 	Choose a single word or partial word, not multiple words and not phrases.

 	Put wildcards (*) on either side of your word. The help system will sometimes do this implicitly. For example, run help iscsi and, because “iscsi” doesn’t match the name of a command or help file, the shell will implicitly run help *iscsi* for you.

 	Stick with singular words rather than plurals: “Service” rather than “Services,” for example.

 	Go with partial words: “*serv*” will generate more hits than “*service*” will.

 	

 Warning

 The help system isn’t searching for available commands; it’s searching for available help files. Because Microsoft ships help
 files for all of its commands, it amounts to much the same thing. But it’s possible for a command to exist without a corresponding
 help file, in which case the help system won’t find it. A separate command, Get-Command, also accepts wildcards and searches across available commands, so it’s a good companion to the help system.

 	

 Once you’ve located the command you want, ask for the help on that specific command in order to learn how to use it:

 PS C:\> help Invoke-Command
NAME
 Invoke-Command
SYNOPSIS
 Runs commands on local and remote computers.
SYNTAX
 Invoke-Command [-ScriptBlock] <ScriptBlock> [-ArgumentList<Object[]>]
 [-InputObject<PSObject>] [-NoNewScope [<SwitchParameter>]]
[<CommonParameters>]
 Invoke-Command [[-ConnectionUri] <Uri[]>] [-ScriptBlock] <ScriptBlock>
 [-AllowRedirection [<SwitchParameter>]]
[-ArgumentList<Object[]>] [-AsJob [<SwitchParameter>]]
[-Authentication <AuthenticationMechanism>]
[-CertificateThumbprint<String>] [-ConfigurationName<String>]
[-Credential <PSCredential>] [-Disconnected[<SwitchParameter>]]
[-HideComputerName [<SwitchParameter>]]
[-InputObject<PSObject>] [-JobName<String>]
[-SessionOption<PSSessionOption>] [-ThrottleLimit<Int32>]
 [<CommonParameters>]
 Invoke-Command [[-ConnectionUri] <Uri[]>] [-FilePath] <String>
[-AllowRedirection [<SwitchParameter>]]
[-ArgumentList<Object[]>] [-AsJob [<SwitchParameter>]]
[-Authentication <AuthenticationMechanism>]
[-ConfigurationName<String>] [-Credential <PSCredential>]
[-Disconnected [<SwitchParameter>]] [-HideComputerName
[<SwitchParameter>]] [-InputObject<PSObject>] [-JobName<String>]
[-SessionOption<PSSessionOption>]
[-ThrottleLimit<Int32>] [<CommonParameters>]
...

 You can include a few options when you’re getting help for a command, and these are specified with the following parameters:

 	-Full—Displays the full help, including details for each command parameter and usually including usage examples. We suggest you
 get into the habit of always viewing the full help, because it reveals a lot more detail about the command and its various
 use cases.

 	-Examples—Displays usage examples only. That’s useful for learning how to use the cmdlet.

 	-Detailed—Displays details on each command parameter but doesn’t display usage examples.

 	-Online—Opens the help in the system’s default web browser, loading from Microsoft’s website. This is a great way to check for the
 most up-to-date help, and it displays the help in a separate window so that you can look at it as you’re typing a command.

 	-ShowWindow—Opens full help in a pop-up window. This makes it much easier to browse through help without giving up your PowerShell prompt.
 You can also search the help content in this window. See figure 3.1; the display was produced with the command Get-Help Get-Process –ShowWindow. Using –ShowWindow doesn’t lock your PowerShell prompt; the help display is separate. You can have multiple help files open simultaneously by
 using –ShowWindow and still have a working PowerShell prompt.

 Figure 3.1. Results of using the –ShowWindow parameter with Get-Help

 [image:]

 Sometimes you may want the detail on a specific parameter. You don’t have to wade through pages of full help; instead, use
 the Get-Help cmdlet. You may want to run help on Get-Help. If you do, you’ll see that you can run commands like the following:

 PS C:\> Get-Help Get-service -Parameter name
-Name <String[]>
 Specifies the service names of services to be retrieved. Wildcards are
permitted. By default, Get-Service gets all of the services on the
computer.
 Required? false
 Position? 1
 Default value All services
 Accept pipeline input? true (ByPropertyName, ByValue)
 Accept wildcard characters? true

 3.5. “About” help files

 In addition to providing help on commands, PowerShell includes help for general concepts, troubleshooting, and so forth. Usually
 referred to as “about” files because their filenames start with the word “about,” these files act as PowerShell’s formal documentation.
 To see a complete list you can run the command yourself, but we’ll truncate it as follows:

 PS C:\> help about*
Name Category Module
---- -------- ------
about_AliasesHelpFile
about_Arithmetic_OperatorsHelpFile
about_ArraysHelpFile
about_Assignment_OperatorsHelpFile
about_Automatic_VariablesHelpFile
about_BreakHelpFile
about_Command_PrecedenceHelpFile
about_Command_SyntaxHelpFile
about_Comment_Based_HelpHelpFile
about_CommonParametersHelpFile
about_Comparison_OperatorsHelpFile
about_ContinueHelpFile
about_Core_CommandsHelpFile
about_Data_SectionsHelpFile
about_DebuggersHelpFile
about_DoHelpFile
about_Environment_VariablesHelpFile
about_Escape_CharactersHelpFile
about_EventlogsHelpFile
about_Execution_PoliciesHelpFile

 To view any of these files, you can ask for help on the complete help filename:

 PS C:\> help about_debuggers
TOPIC
about_Debuggers
SHORT DESCRIPTION
 Describes the Windows PowerShell debugger.
LONG DESCRIPTION
 Debugging is the process of examining a script while it is running in
 order to identify and correct errors in the script instructions. The
 Windows PowerShell debugger is designed to help you examine and
Identify

 These files are also part of the updatable help system. We strongly recommend using the –ShowWindow parameter with about files because it makes them much easier to read.

 3.6. Provider help

 As you’ll learn in upcoming chapters, PowerShell relies heavily on providers (technically, PSProviders) to connect PowerShell
 to various external data stores and systems such as Active Directory or the Registry. Both of these elements can provide help.
 For example, here’s how to get help on the FileSystem provider:

 PS C:\> help filesystem
PROVIDER NAME
FileSystem
DRIVES
 C, D
SYNOPSIS
 Provides access to files and directories.
DESCRIPTION
 The Windows PowerShell FileSystem provider lets you get, add, change,
 clear, and delete files and directories in Windows PowerShell.
 The FileSystem provider exposes Windows PowerShell drives that
 correspond to the logical drives on your computer, including drives
 that are mapped to network shares. This lets you reference these
 drives from within Windows PowerShell.

 The help for providers can be quite extensive, and it often includes valuable details on how to use the provider for various
 management tasks, including usage examples. These files also document the dynamic changes that providers make to cmdlets.
 You can find the providers installed on your system by using Get-PSProvider.

 3.7. Interpreting command help

 Despite the usefulness of provider help and the about help files, you’ll find yourself working primarily with help for individual
 commands. Learning to interpret the help displays is an incredibly important skill—perhaps one of the most important skills in PowerShell. Let’s look at a quick overview (listing 3.1).

 Listing 3.1. Sample help

 [image:]

 What you’re looking at are three different parameter sets, each of which represents a slightly different way to use this cmdlet. These parameter sets can be a big source of confusion,
 so we’ll provide a simple rule to remember: When you’re running the command, you can only choose parameters from a single
 parameter set to use together. In this case, that means you couldn’t use both –Name and –InputObject at the same time, because they appear in different parameter sets. You can mix and match parameters from one set, but you
 can’t mix and match parameters from multiple sets.

 Now let’s focus on the syntax display by looking at help for Get-WmiObject:

 SYNTAX
 Get-WmiObject [-Class] <String> [[-Property] <String[]>] [-Amended]
 [-AsJob] [-Authentication {Default | None | Connect | Call | Packet | PacketIntegrity | PacketPrivacy | Unchanged}] [-Authority <String>]
 [-ComputerName <String[]>] [-Credential <PSCredential>]
 [-DirectRead] [-EnableAllPrivileges] [-Filter <String>]
 [-Impersonation {Default | Anonymous | Identify | Impersonate |
 Delegate}] [-Locale <String>] [-Namespace <String>]
 [-ThrottleLimit <Int32>] [<CommonParameters>]

 If you know the meaning of all the punctuation, you can extract quite a bit of information from this concise display. Note
 that the meaning of the punctuation within the help file isn’t the same as when these same symbols are used elsewhere in the
 shell. Here’s what we know:

 	We know that the –Class parameter is positional, because the parameter name (but not its data type <String>) is contained in square brackets. Positional means that you don’t have to type –Class, provided you put the String value in the first position, because –Class is listed first in this help file. In other words you can type Get-WmiObject Win32_ComputerSystem instead of Get-WmiObject -Class Win32_ComputerSystem. Positional parameters are fine to use at the command line, but we recommend you don’t use them in your scripts.

 	We know that the –Class parameter is mandatory, because its name and data type aren’t both contained in square brackets.

 	We know that the –Property parameter is entirely optional for this command. That’s because the entire parameter, both its name and data type, is contained
 in square brackets: [[-Property]<String[]>].

 	We know that the –Amended parameter doesn’t accept a value—it’s a switch. This means you either provide the parameter or not, but if you do, it doesn’t need a value.

 	We know that the –Class parameter accepts a String value, meaning a string of characters. If the string contains a space, tab, or other whitespace,
 it must be enclosed within single or double quotes.

 	We know that the –Property parameter accepts one or more strings, because its value is shown with two square brackets jammed together: <String[]>. That’s a PowerShell indication for an array. You could provide those multiple values as a comma-separated list.

 	We know that the –Authentication and –Impersonation parameters are limited to a discrete set of values because those values are supplied in curly braces {}.

 	

 Tip

 Try to avoid using parameters positionally if you’re getting started with PowerShell. Positional parameters make it harder
 to interpret commands, and you’re taking on the responsibility of getting everything lined up in perfect order. By typing
 the parameter names, you’re removing the worry of getting everything in the right order. The order doesn’t matter if you type
 the parameter names. You’re also making the command line easier to read. Positional parameters should be avoided in scripts
 or functions. Typing the parameter name now makes reading and maintenance in the future a whole lot easier.

 	

 Yes, that’s a lot of information. You can find most of that in a more detailed fashion when you’re viewing the detailed or
 full help. For example, what follows is the section specifically for the –Class parameter:

 -Class <String>
 Specifies the name of a WMI class. When this parameter is used,
 the cmdlet retrieves instances of the WMI class.
 Required? true
 Position? 1
 Default value
 Accept pipeline input? false
 Accept wildcard characters? False

 In this example, you can see that the parameter is mandatory (required), that its value can be passed in position 1, and that
 it accepts data of the String type. There’s also a bit more detail about what the parameter does—some parameters’ detailed
 help even includes brief examples. The list of acceptable values is also often provided in the case of parameters only taking
 values from a restricted group, as follows:

 PS C:\> Get-Help Get-EventLog -Parameter EntryType
-EntryType<string[]>
 Gets only events with the specified entry type. Valid values are Error,
 Information, FailureAudit, SuccessAudit, and Warning. The default is all
 events.
 Required? false
 Position? named
 Default value All events
 Accept pipeline input? false
 Accept wildcard characters? false

 3.8. Common parameters

 You’ll notice that every command’s help file references <CommonParameters> at the end of each parameter set. These are a set of parameters that are automatically added by PowerShell to every command.
 You can read about them in an about file:

 PS C:\> help about_common*
TOPIC
about_CommonParameters
SHORT DESCRIPTION
 Describes the parameters that can be used with any cmdlet.
LONG DESCRIPTION
 The common parameters are a set of cmdlet parameters that you can
 use with any cmdlet. They are implemented by Windows PowerShell, not
 by the cmdlet developer, and they are automatically available to any
 cmdlet.
 You can use the common parameters with any cmdlet, but they might
 not have an effect on all cmdlets. For example, if a cmdlet does not
 generate any verbose output, using the Verbose common parameter
 has no effect.

 The common parameters are:

 	Debug

 	ErrorAction

 	ErrorVariable

 	OutVariable

 	OutBuffer

 	PipelineVariable

 	Verbose

 	WarningAction

 	WarningVariable

 We’ll address each of the common parameters throughout this book, in the chapters that deal with each one’s specific function,
 so we won’t cover them any further here.

 Most commands that modify the system in some way support two other “semi-common” parameters:

 	-Confirm—Asks you to confirm each operation before performing it.

 	-WhatIf—Doesn’t perform the operation, but instead indicates what would’ve been done. This is kind of a “test run” and generally
 must only be used with the last command on the command line, because it prevents the command from doing anything. This parameter is usually available
 only on cmdlets that can perform modifications to your system.

 These parameters (referred to in the help file as risk mitigation parameters) must be defined by the cmdlet and supported
 by the provider. For example, Stop-Service has a –WhatIf parameter that you can see when you’re looking at help:

 PS C:\> Stop-Service wuauserv -WhatIf
What if: Performing operation "Stop-Service" on Target "Windows Update
 (wuauserv)".

 –WhatIf is an example of a great sanity check to make sure your command will execute what you intend. You may also have to check
 the PSProvider to see if it supports ShouldProcess:

 PS C:\> Get-PSProvider | where {$_.Capabilities -match "ShouldProcess"} | Select name
 Name

 Alias
 Environment
 FileSystem
 Function
 Registry
 Variable

 For example, New-Item supports –WhatIf and it works fine in the filesystem. But you may have a snap-in or a module that adds a new provider that might not support
 it. If in doubt, check the provider.

 3.9. Summary

 PowerShell’s help system is a powerful tool—and because it’s fundamental to using the shell, we included this chapter in the
 beginning of the book in hopes you’d find it right away. PowerShell v3 introduced a couple of caveats, such as the need to
 download the help to your computer before the help system becomes fully functional, but we hope that’ll be a minor hurdle
 for most administrators. The ability to download help based on the modules installed on a remote machine is an additional
 feature introduced with PowerShell v4.

Chapter 4. The basics of PowerShell syntax

 This chapter covers

 	Using commands in PowerShell

 	Using command parameters

 	Working with command aliases

 	Using script blocks

 Any time you’re learning to use a new tool, particularly one that involves typed commands, the syntax can be the biggest “gotcha.”
 We won’t pretend that every single bit of PowerShell’s syntax is easy to remember, makes perfect sense, and is totally consistent.
 In the end, the syntax is what it is—we (and you) have to learn it and deal with it.

 If you’ve used PowerShell a bit already, and if you’ve picked up some of its syntax from reading other people’s blogs and
 articles on the internet, you may have an inaccurate view of the syntax. You also need to remember that best practice has
 evolved over the eight-plus years we’ve had between the original release of PowerShell and the latest version. This chapter
 will help set you straight.

 4.1. Commands

 PowerShell has four features that we think of as commands:

 	Internal cmdlets, which only run inside PowerShell and are written in a .NET Framework language such as Visual Basic or C#

 	Functions, which are written in PowerShell’s scripting language

 	PowerShell v3 and v4 cmdlets, which are produced from WMI (Windows Management Instrumentation) classes using the “cmdlets
 over objects” capabilities

 	External commands, such as ping.exe, which could also be run from the old cmd.exe shell

 In this chapter, we’ll focus only on the first two command types.

 	

 Note

 What’s in a name? Sometimes, a lot of cleverness. Microsoft chose the name “cmdlet” for PowerShell’s internal commands, because
 that word hadn’t been used for anything else, ever. If you hop on your favorite search engine and include “cmdlet” in your
 search query, the results you get will be almost 100% PowerShell-related, because the word “cmdlet” isn’t used in any other
 context.

 	

 PowerShell cmdlets have a specific naming convention. Functions should follow this same convention, but PowerShell doesn’t require them to do so. That convention is called verb-noun. A cmdlet name starts with a verb, which is followed by a dash, which is followed by a singular noun. PowerShell isn’t case
 sensitive, so capitalization of commands is a matter of personal preference and convention. Tab completion will capitalize
 for you according to convention. Consider some of these cmdlet names:

 	Get-Service

 	New-ADUser

 	Set-Service

 	Write-EventLog

 	Enter-PSSession

 Microsoft strictly controls the verbs that everyone can use for a cmdlet name. Although it’s possible for someone to create
 a cmdlet—or a function—that uses nonstandard verbs, PowerShell will display a warning when loading those into memory. You
 can find the official list of approved verbs at http://msdn.microsoft.com/en-us/library/windows/desktop/ms714428(v=vs.85).aspx, which is part of the PowerShell Software Development Kit (SDK) documentation. You can also see the list by running the Get-Verb cmdlet (Get-Verb is actually a function but it’s treated as a cmdlet).

 	

 Note

 The approved verbs list hasn’t changed between PowerShell v3 and PowerShell v4.

 	

 Nouns aren’t controlled, but they should always be singular (“Service” versus “Services”), and they should clearly describe
 whatever it is they’re examining or manipulating. For example, we recommend using “Mailbox,” which is clearer than something
 like “mbx.”

 Why are these rules in place? They’re for your benefit. If you’d never worked with System Center Virtual Machine Manager,
 you could guess that the cmdlet used to retrieve a list of virtual machines would be named something like “Get-VirtualMachine.”
 You could then use PowerShell’s help functionality to look for help on that cmdlet name, which would validate your guess.

 	

 Tip

 Wildcard searching is often the best way to start. Get-Command *net* will give a significant number of responses but will enable you to quickly discover the networking cmdlets.

 	

 But with the exception of Microsoft Exchange Server, you’ll find that most products that offer PowerShell-based tools have
 cmdlet nouns that include a short prefix. It’s not “Get-User,” but rather “Get-ADUser.” The idea behind the prefixes is to tie a cmdlet to a specific technology or vendor. For example, Quest (now a part of
 Dell) has a set of cmdlets for managing Active Directory. Their user cmdlet is called “Get-QADUser.” By using a prefix, the
 cmdlet name is clear about what kind of user it’s working with or at least what product. It’s not a SQL Server user, it’s
 not a local user, it’s an ADUser or a QADUser. This is important because the Microsoft and Quest cmdlets produce different object types, which would confuse PowerShell’s
 formatting engine, along with everyone else. Exchange Server is an exception: It uses “Get-Mailbox” rather than “Get-ExMailbox.”
 If they had it to do over, we’re sure Microsoft would’ve chosen the latter, but Exchange Server shipped before anyone thought
 of using the noun prefixes.

 	

 Warning

 When people speak aloud about cmdlets, they tend to be a bit lazy. They’ll say, “Get Service,” which might lead you to believe
 that you could type “Get Service” and have it work. Nope. Never forget that there’s always a dash between the verb and noun.
 Even though people might not say “Get dash Service,” you’d type Get-Service.

 	

 You might feel that cmdlet names are long and hard to type. They certainly can be—Reset-ADAccountPassword is a mouthful whether you’re saying it or typing it. PowerShell offers two features to help make typing easier.

 4.1.1. Aliases: nicknames for commands

 An alias is a nickname for a command name. Aliases can point to cmdlets or to functions, and they provide a short way to type
 the command’s name. Typing dir is a lot easier than typing Get-ChildItem, for example.

 An alias is only a shortcut for a command’s name. As you’ll learn in a moment, commands can be accompanied by parameters, which specify and modify a command’s behavior. An
 alias never includes any parameters. You can’t create an alias to run dir $env:temp –File –Recurse, although you could create a simple function and define an alias for the function.

 We strongly recommend using aliases only when you’re interactively typing commands into the PowerShell console. If you decide
 to create a script, or even if you copy and paste a command into a script, use full command names (some commercial editors can expand aliases into their full
 command names for you).

 	

 Warning

 Never use your own created aliases in scripts that you’re distributing to others. They may not have those aliases or, even
 worse, they may have defined those aliases to something else. Never assume the presence or meaning of an alias.

 	

 Although the aliases are easy to type, they’re more difficult to read, particularly for someone with less PowerShell experience.
 Using full command names helps make it clearer what a script is doing, making the script easier to maintain.

 4.1.2. Command name tab completion

 Most PowerShell hosts—including the console and ISE provided by Microsoft—provide a feature called tab completion. It’s a way of letting the shell type for you. For example, open a PowerShell console window and type Get-P. Then, press the Tab key on your keyboard. Keep pressing Tab, and you’ll see PowerShell cycle through all of the available
 commands that match what you’d already typed. Press Shift+Tab to cycle backward.

 We think this is a great way to use full command names without having to type so much.

 4.2. Parameters

 Even if you’ve never used PowerShell before, we can guarantee you’ve used parameters. Take a look at figure 4.1, a dialog box you’ve probably seen before. It shows the User Properties dialog box from Active Directory Users and Computers.

 Figure 4.1. Even dialog boxes have parameters.

 [image:]

 The labels in the dialog box in figure 4.1—“First name,” “Last name,” “Description,” and so forth—are parameters. What you type into the text boxes are parameter values.
 PowerShell uses a more text-friendly way of representing parameters and values. Take a look at figure 4.2 and you’ll see what we mean.

 Figure 4.2. Graphical parameters map to the text-based parameters used by PowerShell.

 [image:]

 In figure 4.2, we’re running a command called New-ADUser that’s part of Microsoft Active Directory module. It has several parameters, which all start with a hyphen or a dash, followed
 by the parameter name. Because parameter names can’t contain spaces, the parameter names sometimes look a little strange,
 like –GivenName. After the parameter name you have a space and then the parameter value. You always have to enclose string values in quotation
 marks (either single or double, it doesn’t matter) when the string contains a space. None of our values included spaces, so
 we didn’t have to use the quotes, but it doesn’t hurt to do so anyway.

 	

 Tip

 PowerShell’s cmdlet and parameter names aren’t case sensitive. If you use tab completion, you’ll get capitalization, but if
 you type the names, any old case will do. We regularly work interactively in lowercase. We will say that capitalization of
 cmdlet and parameter names makes your scripts easier to read.

 	

 PowerShell v3 introduced a new cmdlet called Show-Command (also present in v4 and later), which takes another PowerShell command and displays its parameters in a graphical dialog
 box. You can fill in the dialog box and either run the command or click a different button to see what the command would look
 like written out in text. Figure 4.3 shows the Show-Command cmdlet in action on Windows 8.

 Figure 4.3. PowerShell’s Show-Command cmdlet graphically prompts you to fill in a command’s parameters.

 [image:]

 This cmdlet is also turned on in the ISE, which makes it easy to create a command by checking parameters and inserting it
 into your script. Show-Command is available as a docked window in the ISE; see chapter 2 to learn more.

 We sometimes see people struggle with parameters. For example, if they want to get a service named BITS, they’ll type “Get-Service
 –BITS.” That’s not correct. The correct command would be Get-Service –Name BITS. Remember, after the hyphen comes the parameter name—the piece of information you’re setting. That’s followed by a space,
 then the value you want to give to the parameter. In his classes, Don makes students chant “dash name space value, dash name
 space value, dash name space value” for several minutes, to be sure the pattern sinks in.

 Like command names, parameter names can get a bit tedious to type. As with commands, PowerShell provides some shortcuts.

 4.2.1. Truncating parameter names

 PowerShell requires that you type only enough of the parameter name to differentiate it from the other parameters available
 to the command. For example, consider the Get-Service cmdlet, which has the following syntax:

 Get-Service [[-Name] <string[]>] [-ComputerName <string[]>]
[-DependentServices] [-RequiredServices]
[-Include <string[]>][-Exclude <string[]>]
[<CommonParameters>]

Get-Service -DisplayName <string[]> [-ComputerName <string[]>]
[-DependentServices] [-RequiredServices]
[-Include <string[]>][-Exclude <string[]>]
[<CommonParameters>]

Get-Service [-InputObject <ServiceController[]>]
[-ComputerName <string[]>]
[-DependentServices] [-RequiredServices]
[-Include <string[]>][-Exclude <string[]>]
[<CommonParameters>]

 Only one parameter starts with the letter “C,” and that’s –ComputerName. Therefore, instead of typing Get-Service –ComputerName SRV23 you could type Get-Service –c SRV23. Two parameters start with the letter “D,” though: -DependentServices and -DisplayName. You couldn’t shorten those to only one letter; you’d need to type –de or –di at a minimum.

 As with command aliases, shortened parameter names are easy to type but hard to read. When someone else comes along and reads
 a script with lines like the following:

 gsv –di BITS –c SERVER2 -de

 they’re likely to be a little confused, don’t you think? Coming back to that code six months after writing it, you may be
 confused as well. That’s why we suggest including full, complete parameter names when you’re putting commands into a script.
 With tab completion available it’s just as easy to use the full name and saves having to remember all of the aliases.

 4.2.2. Parameter name tab completion

 The good news is that tab completion works for parameter names, too. Type Get-S, press Tab multiple times to complete the command name to Get-Service, and then type –c and press Tab. PowerShell will fill in –ComputerName for you. You can still truncate your parameter names when you’re typing, or one or two extra keystrokes on the Tab key will
 get you the fully spelled-out name that’s easier to read. Not sure about any of the parameters? After entering a cmdlet name,
 if you type a dash and then press Tab you can cycle through all the parameters.

 While we’re talking about parameter completion, later versions of PowerShell can also guess what value you want. Try this:
 At a PowerShell prompt type Get-Service –n and press Tab. That should complete –Name. Then press the spacebar and hit the Tab key again. PowerShell should display the first service. You can keep pressing Tab to find the service you want. Use Shift-Tab
 to go backwards. This even works for positional parameters. At a new prompt type Get-Service followed by a space. Then start pressing the Tab key. How cool is that!

 	

 Tip

 This tab completion trick works with other things in PowerShell like WMI classes. Start typing a command like Get-WmiObject win32_ then wait a few seconds and start pressing Tab. You should be able to cycle through the class names. The names should be
 cached so that the next time you use Get-WmiObject or Get-CimInstance you can start tabbing immediately.

 	

 4.3. Typing trick: line continuation

 Sometimes, typing in PowerShell can be frustrating. For example, you might find yourself looking at a strange prompt, like
 the following:

 PS C:\> Get-Process -Name "svchost
>>

 What the heck?

 That “>>” prompt is PowerShell’s way of telling you, “I know you’re not finished typing, so keep going!” If you look carefully,
 you’ll notice that we forgot to include the closing quotation mark after “svchost.” PowerShell knows that quotes always come
 in pairs, so it’s waiting for us to finish typing the last quote. In this case, we goofed, so we press Ctrl-C to break out
 of that “continuation prompt” and try our command again.

 Sometimes, this can be a useful trick. PowerShell will let you “continue” like this whenever you have an unclosed structure:
 Quotation marks, square brackets, curly brackets, and parentheses all enclose a structure. PowerShell will also let you “continue”
 when a line ends in a comma, pipe character, or semicolon, because those all tell it that there’s “more to come.” Finally,
 if a line ends in a backtick (`) and a carriage return, that also tells the shell to let you continue typing. Using these
 tricks, you can break a long, complex command onto several lines, as follows:

 PS C:\> Get-Service -Name B*,
>> A*,
>> C* |
>> where {
>> $_.Status -eq 'Running'
>> } |
>> sort Status
>>

Status Name DisplayName
------ ---- -----------
Running COMSysApp COM+ System Application
Running CryptSvc Cryptographic Services
Running BFE Base Filtering Engine
Running ADWS Active Directory Web Services
Running AppHostSvc Application Host Helper Service

 We ran the following command in the example:

 Get-Service –Name B*,A*,C* | where { $_.Status –eq 'Running' } | sort Status

 But we used PowerShell’s little “continuation” tricks to break it onto several lines. Notice that we had to press Enter on
 the final, blank line, to tell the shell that we were finally finished typing and that it should execute the command.

 These same “continuation rules” apply when you’re in a script, too, and folks will use these rules to help format a script’s
 commands so that they’re more readable. In our case, we use them to help keep each line of the script short enough to fit
 in this book. In scripts we recommend the pipe character, braces, and commas. The backtick is usually not needed unless you
 have a very long line of code.

 4.4. Parenthetical commands and expressions

 Do you remember algebra? Whether you loved it or hated it, we hope you remember one thing: parentheses. In algebra, parentheses
 mean “do this first.” Take a mathematical expression like this one:

 (5 + 5) * 10

 The answer is 100, because you first add the 5 and 5, getting 10, and then multiply that by 10. When you were first learning
 algebra, you probably wrote out each step:

 (5 + 5) * 10
 10 * 10
 100

 PowerShell works the same way, both with mathematical expressions and with more complex commands.

 For example, use Notepad to create a simple text file that includes one computer name per line. Figure 4.4 shows the text file.

 Figure 4.4. Creating a list of computer names in Notepad

 [image:]

 Next, return to PowerShell and display the contents of the file. You do this by running the Get-Content cmdlet, although you may be more familiar with the type or cat alias:

 PS C:\> Get-Content names.txt
localhost
server-r2
windowsdc1

 Suppose you want to retrieve a list of running processes from each of those computers. One way to do so involves typing their
 names:

 Get-Process –ComputerName localhost,server-r2,windowsdc1

 That’s going to become tedious if you have to keep doing it over and over. Because you’ve got the names in a text file, why
 not let PowerShell type the names for you?

 Get-Process –ComputerName (Get-Content names.txt)

 Think about algebra when you read this: PowerShell executes whatever’s inside the parentheses first. The parentheses will,
 in effect, be replaced by whatever is produced. So if you were going to write this out, step by step, as you would in algebra,
 it might look like the following:

 Get-Process –ComputerName (Get-Content names.txt)
Get-Process –ComputerName localhost,server-r2,windowsdc1

 That second version is exactly what you could’ve typed manually—but you let PowerShell arrive at that on its own. This demonstrates
 that a parenthetical expression, or parenthetical command, can stand in for any manually typed data. You only need to make
 sure that the command is producing the exact type of data that you’d have provided manually.

 You’ll see a lot more examples of parenthetical commands as we progress through this book. It’s an important technique in
 PowerShell and one that we’ll reinforce as we go.

 4.5. Script blocks

 PowerShell supports a special kind of structure called a script block. A script block can contain any set of PowerShell commands, and it can contain as many of them as you need. In the same way
 that strings are enclosed in quotation marks, a script block is enclosed in curly brackets, or braces:

 $sb={ Get-CimInstance –ClassName Win32_OperatingSystem ; Get-CimInstance
[image:] –ClassName Win32_ComputerSystem }

 This example uses a semicolon to separate two commands, which allows them to each execute sequentially and independently.
 The script block has been saved to a variable, $sb. You could also have written the script block as follows:

 $sb={
 Get-CimInstance –ClassName Win32_OperatingSystem
 Get-CimInstance –ClassName Win32_ComputerSystem
}

 Separate code lines like the second example are generally easier to read if you have a complicated block of code. In any event,
 both commands are contained within that same script block. This can be passed as a single unit to anything capable of accepting
 a script block such as Invoke-Command. Script blocks can also be invoked using the call operator (&). We’re a bit early in the book to provide a real-world example of using script blocks, but we want to bring them to your
 attention. We’ll remind you of them when we’re ready to put them to use.

 4.6. Summary

 We’ve looked at some of the basics of PowerShell’s syntax. We have more to cover, but most of what’s ahead will build on these
 basics. Yes, PowerShell uses a lot of punctuation in its syntax: You’ve seen dashes, curly brackets, parentheses, semicolons,
 quotation marks, and a bit more in this chapter. Keeping track of all of them is the price of admission for using PowerShell.
 The shell can do a lot for you, but only after you learn to speak its language, so that you can tell it what you need. You’re
 on the right track, and this chapter covered some of the most important bits that you’ll need.

 PowerShell is an extensible environment. We’ve mentioned the Active Directory and Exchange cmdlets in this chapter, both of
 which are delivered as extensions to the PowerShell base. In chapter 5 you’ll learn how to work with the PowerShell snap-ins and modules used to provide these extensions.

Chapter 5. Working with PSSnapins and modules

 This chapter covers

 	Extending PowerShell functionality

 	Using PSSnapins and modules

 	Module discovery and automatic loading

 PowerShell’s real value lies not in the hundreds of built-in commands that it ships with but in its ability to have more commands
 added. PowerShell extensions—our collective term for the PSSnapins and modules that can be loaded—permit PowerShell to manage
 anything: IIS, Exchange, SQL Server, VMware, Citrix, NetApp, SharePoint, Cisco, you name it. Being able to efficiently work
 with these extensions is probably one of the most important things you’ll do in the shell.

 5.1. There’s only one shell

 Before we jump into working with these extensions, let’s get something straight: There’s no such thing as a product-specific
 version of PowerShell. It’s easy to get the impression that such a thing exists, because Microsoft tends to create Start menu
 shortcuts with names like “Exchange Management Shell,” “SharePoint Management Shell,” and so forth.

 	

 Note

 The PowerShell functionality in SQL Server 2008 and 2008 R2 is the only exception to this rule of which we know. It had its
 own version of PowerShell—sqlps.exe—that was a recompiled version of PowerShell with the SQL Server functionality added and
 the snap-in functionality removed. SQL Server 2012 delivers its PowerShell functionality as a module (confusingly called sqlps)
 so we’ll forget (and possibly even forgive) the oddity that was sqlps.exe.

 	

 The fact is that these Start menu shortcuts are running plain ol’ powershell.exe and passing a command-line argument that
 has the shell do one of four things:

 	Autoload a PowerShell console (.psc) file, which specifies one or more PSSnapins to load into memory at startup

 	Autorun a PowerShell script (.ps1) file, which can define commands, load extensions, show a “tip of the day,” and whatever
 else the authors desire

 	Autoload a module

 	Autoload a PSSnapin

 You can look at the properties of these Start menu shortcuts to see which of these four tricks they’re using to provide the
 illusion of a product-specific shell—and you can manually perform the same task in a “plain” PowerShell console to replicate
 the results. There’s nothing stopping you from loading the Exchange stuff into the same shell where you’ve already loaded
 the SharePoint stuff, creating a “custom” shell in much the same way that you could always create a custom graphical Microsoft
 Management Console (MMC) environment. In fact, it’s less confusing if you do this because you don’t have to worry about which
 “shell” supplies which functionality.

 5.2. PSSnapins vs. modules

 PowerShell has two types of extensions: PSSnapins and modules. Both are capable of adding cmdlets and PSProviders to the shell
 (we’ll get into PSProviders in chapter 15); modules are also capable of adding functions to the shell (we refer to functions and cmdlets as “commands” because they
 do the same thing in the same way).

 PSSnapins are the “v1 way” of extending the shell, although they’re still supported in v2, v3, and v4. Microsoft’s advice
 is for folks to not make PSSnapins anymore, but it isn’t preventing anyone from doing so. PSSnapins are written in a .NET
 language like C# or Visual Basic, and they’re packaged as DLL files. They have to be installed and registered with the system
 before PowerShell can see them and load them into memory.

 Modules, introduced in v2, are the preferred way of extending the shell. Sometimes they have to be installed, but most of
 the time they can be copied from system to system—it depends a bit on the underlying dependencies the module may have on other
 components or code. Modules can benefit from autoloading, too, which we’ll discuss next.

 5.3. Loading, autoloading, and profiles

 Prior to PowerShell v3, you had to figure out what extensions were on your system and manually load them into memory. Doing
 so could be tricky, and you had to load them each time you started a new shell session.

 As a workaround, you could also create a PowerShell profile. A profile is a PowerShell script file stored in a specific folder and with a specific filename. If the file exists when
 PowerShell starts, it runs it. The script could therefore be programmed to load whatever extensions you want, every time the
 shell started, eliminating some manual effort on your part. You can read more about profiles by running help about_profiles in the shell.

 In PowerShell v3 and later, much of that is unnecessary for many extensions, thanks to a feature called module autoloading. This feature makes modules look “available” even when they’re not loaded, and it implicitly loads them into memory when
 you try to run one of their commands. Let’s look at some specific rules about which extensions can take advantage of this
 feature:

 	Only modules, not PSSnapins, support autoloading.

 	Only modules stored in specific locations are eligible. These locations are defined in the PSModulePath environment variable, which you can modify to include additional locations (such as a shared location on a file server).

 	Autoloading behavior can be changed, which we’ll discuss later in this chapter.

 5.4. Using extensions

 Using extensions involves three steps: discovering what you’ve installed, loading them, and discovering what they’ve added
 to the shell.

 5.4.1. Discovering extensions

 To see the PSSnapins that are installed on your system, use the following command:

 PS C:\> Get-PSSnapin –Registered

 This command displays the registered snap-ins, excluding the core PowerShell snap-ins in PowerShell v2, regardless of whether
 they’re loaded. If you want to see only the loaded snap-ins, use Get-PSSnapin, which shows the core PowerShell snap-ins.

 	

 Note

 In PowerShell v3 and v4 the core PowerShell functionality is delivered as modules. In PowerShell v3 they’re also listed as
 PSSnapins by Get-PSSnapin but PowerShell v4 only lists the Microsoft.PowerShell.Core snap-in.

 	

 You can do the same trick for modules, using a different command:

 PS C:\> Get-Module -ListAvailable
 Directory: C:\Windows\system32\WindowsPowerShell\v1.0\Modules
ModuleType Name ExportedCommands
---------- ---- ----------------
Manifest ADDeploymentWF Invoke-ADCommand
Manifest AppLocker {Get-AppLockerFileInform...
Manifest Appx {Add-AppxPackage, Get-Ap...
Manifest BestPractices {Get-BpaModel, Get-BpaRe...
Manifest BitsTransfer {Add-BitsFile, Complete-...
Manifest BranchCache {Add-BCDataCacheExtensio...
Manifest CimCmdlets {Get-CimAssociatedInstan...
Manifest DirectAccessClientComponents {Disable-DAManualEntryPo...

 We want to point out a few more caveats about this command. Because there’s no central registration of modules, as there is
 for PSSnapins, the command can only include those modules that are installed to specific locations. Those locations are defined
 in a systemwide environment variable, PSModulePath:

 PS C:\> $env:psmodulepath
C:\Users\Administrator\Documents\WindowsPowerShell\Modules;C:\Program Files\WindowsPowerShell\Modules;C:\windows\system32\WindowsPowerShell\v1.0\Modules\

 	

 Note

 In PowerShell v4, C:\Program Files\WindowsPowerShell\Modules has been added to the module path (for Desired State Configuration
 primarily). You won’t see that in earlier versions.

 	

 As with any Windows environment variable, you can change this variable to include alternate or additional locations that should
 be autosearched for modules. In fact, some third-party PowerShell solutions might update this variable.

 	

 Note

 You’ll still need to use the –ListAvailable parameter of Get-Module, because even though PowerShell v4 “sees” all modules automatically, thanks to its autoloading feature Get-Module sees only modules that are fully loaded—either by using Import-Module or by using a command in a module that triggers a full load in the background.

 	

 In chapter 10, we’ll discuss PowerShell Remoting, which is the shell’s ability to maintain a connection with remote computers. The Get-Module cmdlet has a special feature that uses Remoting to list the modules available on a remote machine. For example, create a
 Remoting session to another computer, and then see what modules it contains:

 PS C:\> $session = New-PSSession -ComputerName Win8
PS C:\> Get-Module -PSSession $session -ListAvailable
ModuleType Name ExportedCommands
---------- ---- ----------------
Manifest ActiveDirectory {Set-ADAccountPassword, ...
Manifest ADDeploymentWF Invoke-ADCommand
Manifest ADDSDeployment {Install-ADDSForest, Add...
Manifest AppLocker {Set-AppLockerPolicy, Ne...
Manifest Appx {Remove-AppxPackage, Get...
Manifest BestPractices {Get-BpaResult, Set-BpaR...
Manifest BitsTransfer {Complete-BitsTransfer, ...
Manifest BranchCache {Get-BCNetworkConfigurat...
Manifest CimCmdlets {Get-CimSession, New-Cim...
Manifest DirectAccessClientComponents {New-DAEntryPointTableIt...
Script Dism {Use-WindowsUnattend, Ad...
Manifest DnsClient {Resolve-DnsName, Remove...
Manifest International {Set-Culture, Get-WinHom...
Manifest iSCSI {Disconnect-iSCSITarget,...
Manifest IscsiTarget {Convert-IscsiVirtualDis...
Manifest Kds {Get-KdsConfiguration, G...

 This example reveals a great trick for discovering the modules that exist on a remote machine. In chapter 10, we’ll also explore a technique called implicit remoting, which lets you load those remotely stored modules into your own, local PowerShell session—which means once you’ve discovered
 modules, it’s easy to start using them.

 5.4.2. Loading extensions

 To load a PSSnapin, you add it to your session:

 PS C:\> Add-PSSnapin microsoft.sqlserver.cmdletsnapin.100

 Specify the PSSnapin name as revealed by Get-PSSnapin –Registered. Modules are loaded similarly, although in this case you import them:

 PS C:\> Import-Module storage

 Note that some modules are script modules, meaning they can load only if you’ve enabled execution of scripts. If you try to
 load one on a default PowerShell configuration where scripting isn’t enabled, you’ll get an error message. You’ll need to
 enable script execution, which we cover in chapter 17, or you can read the help for the Set-ExecutionPolicy command to learn how to load such a module.

 	

 Note

 For modules stored in one of the PSModulePath locations, you won’t need to import the module explicitly. PowerShell will import the module automatically through its autoloading
 feature the first time you try to run one of the commands in the module.

 	

 If modules aren’t stored in one of the PSModulePath locations, you can import them by providing the full path to the module’s folder, rather than providing only the module’s
 name. For example, a module stored in C:\MyModules\Fred would be loaded by running Import-Module C:\MyModules\Fred. Because that module doesn’t live in one of the autosearched locations, it wouldn’t be autoloaded, nor would it be revealed
 by running Get-Module –ListAvailable.

 5.4.3. Discovering extensions’ additions

 Once an extension is loaded, you can see what commands it contains:

 PS C:\> Get-Command -Module storage
CommandType Name ModuleName
---------- ---- -------
Alias Initialize-Volume storage
Function Add-InitiatorIdToMaskingSet storage
Function Add-PartitionAccessPath storage
Function Add-PhysicalDisk storage
Function Add-TargetPortToMaskingSet storage
Function Add-VirtualDiskToMaskingSet storage
Function Clear-Disk storage
Function Connect-VirtualDisk storage

 This technique works with both modules and PSSnapins. From here, you can ask for help on a specific command to learn how to
 use it.

 	

 Note

 The –Module parameter has an alias, -PSSnapin, which makes it also legal to run Get-Command –PSSnapin My.Snapin.Name. It’s the same effect.

 	

 Keep in mind that extensions can add more than commands; they can also add providers. To see what providers are available
 on your machine, run the following:

 PS C:\> Get-PSProvider
Name Capabilities Drives
---- ------------ ------
Alias ShouldProcess {Alias}
Environment ShouldProcess {Env}
FileSystem Filter, ShouldProcess, ... {C, A, D}
Function ShouldProcess {Function}
Registry ShouldProcess, Transact... {HKLM, HKCU}
Variable ShouldProcess {Variable}
WSMan Credentials {WSMan}
Certificate ShouldProcess {Cert}

 This is the list from a standard Windows 8.1 machine. You may see more providers if you have other modules loaded such as
 those for Active Directory or SQL Server. In a newly opened PowerShell console, you may not see the WSMan or Certificate provider
 in the list until you have accessed them because they aren’t part of the core PowerShell load.

 We didn’t filter for a specific module or PSSnapin, so you’ll see all available providers. Remember that you can ask for help
 on a provider (help alias, for example) once it’s loaded.

 5.4.4. Managing extensions

 You can use the following commands to manage extensions:

 	Remove-Module unloads a module.

 	Get-Module displays a list of all loaded modules in the current PowerShell session.

 	Remove-PSSnapin removes a PSSnapin.

 	Get-PSSnapin displays a list of all loaded PSSnapins in the current PowerShell session.

 Generally, when you remove a module or a snap-in all of its commands are removed from your PowerShell session. But be aware
 that some items, such as custom type or format extensions, might persist. This may not be a big deal, but you may get an exception
 if you reimport or readd the module or PSSnapin in the same session. If so, you can ignore the error message. Using a new
 PowerShell console is one way to avoid these messages.

 5.5. Command name conflicts

 When you start loading up a bunch of modules or PSSnapins, it’s obviously possible for two of them to contain commands having
 the same name. So what happens?

 By default, when you run a command, PowerShell runs the last version of that command that was loaded into memory—that is,
 whichever one was loaded most recently. That command has the effect of “hiding” commands having the same name that were loaded
 earlier. There’s a specific purpose for that behavior: It enables something called proxy functions, which we’ll discuss in chapter 37.

 But you can access any specific command you want to by providing a fully qualified name. That name combines the name of the
 PSSnapin or module that contains the command you want, a backslash, and then the command name. ActiveDirectory\ Get-ADUser, for example, will run the Get-ADUser command contained in the ActiveDirectory module or PSSnapin, even if some other extension has more recently loaded a different
 “Get-ADUser” command.

 An alternative is to use the –Prefix parameter of Import-Module, which enables you to add a prefix to the noun for each of the cmdlets (or functions) in your module. Assume you had a module
 called MyModule that contains

 Get-MyNoun
Set-MyNoun

 If you import it as Import-Module MyModule –Prefix DJR, the functions would have a prefix applied and would become

 Get-DJRMyNoun
Set-DJRMyNoun

 Now you can run these commands without worrying about naming collisions.

 In PowerShell v4, you can also get modules by a fully qualified name. If for some reason you have two modules with the same
 name but they’re different versions (don’t ask us why you would), you can specify the module you want. FullyQualifiedname is a special hash table of the format @{ModuleName="MyModule";ModuleVersion="1.0"}. Both Get-Module and Get-Module –ListAvailable provide the version number and name as part of the default display:

 PS C:\> Get-Module -FullyQualifiedName @{ModuleName="Applocker";
[image:] ModuleVersion="2.0"} -ListAvailable

 Directory: C:\WINDOWS\system32\WindowsPowerShell\v1.0\Modules

ModuleType Version Name ExportedCommands
---------- ------- ---- ----------------
Manifest 2.0.0.0 AppLocker {Get-AppLockerFile...

 You’ll want to include –ListAvailable. If this is the module you wanted to import, the best thing is to pipe it to Import-Module:

 PS C:\> Get-Module -FullyQualifiedName @{ModuleName="Applocker";
[image:] ModuleVersion="2.0"} –ListAvailable | Import-Module

 Now, there’s an odd quirk here, or perhaps a bug. If you specify a version but the only version you have is newer, you’ll get the newer version. We assume the reasoning is that the newer version is backwards compatible. But if you ask
 for a version that’s newer than the one that’s installed, you’ll get nothing. In our example, the AppLocker module is at version
 2.0. If we ask for version 1.0, we’ll get this version. But if we ask for version 3.0, we’ll get nothing.

 5.6. Managing module autoloading

 PowerShell has a built-in variable, $PSModuleAutoLoadingPreference, that controls autoloading behavior. You probably won’t see this variable if you run Get-Variable. PowerShell’s default behavior is to autoload all modules. But you can explicitly create the variable and assign it one of
 the following values:

 	All—Automatically imports a module on first use of any command contained in the module.

 	ModuleQualified—Modules are loaded automatically only if you use a qualified command name, such as MyModule\Do-Something. Running only Do-Something wouldn’t load the module containing that command.

 	None—Modules aren’t loaded automatically.

 This variable doesn’t prevent you from explicitly loading a module using Import-Module. But autoloading makes it easier because all you have to do is run the command and let PowerShell handle any necessary module
 imports. Be aware that this applies only to modules; you still need to manually add a PSSnapin before you can use any of its
 commands.

 5.7. Summary

 Managing PowerShell extensions is one key to being successful with the shell. Much of the functionality you’ll rely on to
 accomplish administrative tasks comes from extensions rather than from the shell’s core functionality. Being able to find,
 load, and inventory extensions is the primary way you can get needed functionality to the shell and have it available for
 your use.

Chapter 6. Operators

 This chapter covers

 	Logical and comparison operators

 	Bitwise operators

 	Arithmetic operators

 	Type operators

 	Other special operators

 In any computer language, operators provide a means of comparing and manipulating pieces of data. PowerShell’s no exception, offering a wide variety of operators
 for different tasks.

 Powershell supplies a number of help files on the various operators. We recommend that you read them in conjunction with this
 chapter. The help files contain numerous examples that will aid your understanding. The following help files are available:

 	about_Operators

 	about_Arithmetic_Operators

 	about_Assignment_Operators

 	about_Comparison_Operators

 	about_Logical_Operators

 	about_Operator_Precedence

 	about_Type_Operators

 All of these operators have a common syntactical form. Practically all PowerShell operators start with a dash or a hyphen,
 followed by the operator name. You’ll see plenty of examples of this in the following sections and throughout the rest of
 the book. If you have prior experience with other scripting or programming languages, PowerShell’s operators can seem confusing
 or odd at first, but you’ll get used to them as you work with them.

 6.1. Logical and comparison operators

 Comparison operators are designed to take two pieces of data and compare them. They always return either True or False, known as Boolean values, based on whether or not the comparison was true.

 	

 Note

 PowerShell has built-in variables ($True and $False) that represent the Boolean values True and False. Variables are covered in detail in chapter 16.

 	

 There are some cases where you may get an answer that isn’t a Boolean value:

 PS C:\> $a = 1,2,3
PS C:\> $a -eq 1
1

 In reality, you’re performing a comparison that doesn’t make sense in that you’re trying to compare an array of values to
 a single value. The correct comparison would be:

 PS C:\> $a -contains 1
True

 Or possibly:

 PS C:\> $a[0] -eq 1
True

 Table 6.1 shows the primary comparison operators in PowerShell. In the middle column, we’ve included the more common equivalent from
 other languages to allow you to match up operators with whatever prior experience you may have.

 Table 6.1. PowerShell’s comparison operators

 	
 Operator

 	
 Other languages

 	
 Purpose

 	-eq
 	= or ==
 	Equal to

 	-ne
 	<> or !=
 	Not equal to

 	-gt
 	>
 	Greater than

 	-lt
 	<
 	Less than

 	-le
 	<=
 	Less than or equal to

 	-ge
 	>=
 	Greater than or equal to

 	-like, -notlike
 	n/a
 	Wildcard string comparison

 	

 Note

 Another comparison operator set, -match, -cmatch, -notmatch, and -cnotmatch, is used with regular expressions. Because it’s a big topic, we’re devoting an entire chapter to it (chapter 13). The PowerShell help file called about_comparison_operators also discusses –contains, -notcontains, and -replace. These, together with the bitwise operators, are the subject of later sections in this chapter.

 	

 All string comparisons are case insensitive by default. The following example would return True (try running it in the shell to prove it):

 "HELLO" –eq "hello"

 There may be times when you explicitly need to perform a case-sensitive string comparison, and PowerShell offers a set of
 alternate, case-sensitive operators for those times. Add a “c” after the dash in the operator: -ceq, -cne, and so forth. For example

 PS C:\> "Hello" -ceq "hello"
False

 	

 Note

 It’s also possible to use an “i” to force a case-insensitive comparison, for example, –ieq, -ine, and so on. It may seem odd to have these available when PowerShell is case-insensitive by default, but consider the situation
 where you have multiple comparisons to perform and some have to be case-sensitive and some case-insensitive. It’d be useful
 to be able to easily differentiate the type of comparison.

 	

 Be careful with the way you build your comparison. These all return the same result:

 "Hello" -eq "hello"
"Hello" -ieq "hello"
"Hello" -cne "hello"

 We recommend that you always use the simplest possible operator to aid debugging and working with the code in the future.

 The size operators, -gt, -ge, -lt, and -le, are self-explanatory when used with numerical data:

 PS C:\> 10 -gt 9
True

 They really come into their own when you’re using branching constructs, as explained in chapter 19. You may come across this apparent oddity:

 PS C:\> 9 -gt "10"
False
PS C:\> 9 -lt "10"
True

 PowerShell is converting the string to an integer so that it can perform the comparison. Any conversion activity involves
 the value on the right-hand side; that value is converted to the same type as the value on the left-hand side.

 The –like operator, along with the case-sensitive –clike operator (case-insensitive versions exist as well), permits you to use ? and * as wildcards. For example, the following would
 return True:

 "PowerShell" –like "*sh*"

 You’ll also find the –notlike and –cnotlike operators, which reverse the normal logic. This would return False:

 "PowerShell" –notlike "*sh*"

 You can type any of these examples directly into the PowerShell console, press Enter, and see the result. It offers an easy
 way to test different comparisons before using them in a longer command or script.

 6.1.1. The –contains operator

 We want to call special attention to this operator because it’s often confused for –like. For example, you’ll see folks try the following example, which won’t work:

 "PowerShell" –contains "*sh*"

 The previous comparison will work fine if you use the –like operator, because its job is to compare strings using a wildcard comparison. But –contains is different. It’s designed to look inside a collection of objects and see if that collection contains another object. For
 example, you could create a collection containing three strings and then test to see if the collection contains a fourth string:

 $collection = "one","two","three"
$collection –contains "one"

 That comparison would return True. The –contains operator is easy to understand with simple objects like strings or numbers. But with more complicated objects it becomes
 less straightforward. For example, consider the following:

 PS C:\> $collection = Get-Process
PS C:\> $process = Get-Process | select -first 1
PS C:\> $collection -contains $process
False

 Wait, False? What’s going on?

 You started by getting all processes on the system and placing them into the $collection variable. Next, you retrieved the first running process and put it into the variable, $process. Surely $collection contains $process, right?

 	

 Note

 If you’re curious about variables, we devoted an entire chapter to them (chapter 16). For now, think of them as storage boxes that contain things—in this case, processes.

 	

 Well, sort of. On our system, the first running process was Conhost, and $collection definitely contains Conhost. The problem is in the way –contains works. When it looks for a match, it tries to match every single property of the object. In addition to looking at the name
 Conhost, it’ll look at the other 65 properties of a process object. Some of those properties—such as memory and CPU consumption—are constantly changing. In the short span of time between
 filling $collection and then filling $process, some properties of that Conhost process changed. That means the snapshot of Conhost in $collection is slightly different from the snapshot in $process; therefore, the –contains operator doesn’t believe they’re the same, and it returns False.

 You can show that –contains does work by trying the following:

 PS C:\> $collection = Get-Process
PS C:\> $process = $collection | select -First 1
PS C:\> $collection -contains $process
True

 In the previous example, the $process variable is populated by selecting the first member of the collection. The collection has to contain the first member to
 return a result of True. As long as you understand that –contains compares every property when dealing with objects, you’re fine.

 	

 Note

 You’ll also find –notcontains, which is the logical opposite of –contains.

 	

 6.1.2. The -in and -notin operators

 Related to –contains is an operator introduced in PowerShell v3 called –in, which also has an inverse, -notin. You can use this operator to test whether a value is part of a collection of values. This operator always returns a Boolean
 value:

 PS C:\> "Bruce" -notin "Don","Jeff","Richard"
True
PS C:\> "Bruce" -in "Don","Jeff","Richard"
False

 The only difference between the previous and the –contains lies in the order. With -contains you’re testing if an array contains something:

 PS C:\> "Don","Jeff","Richard" -contains "don"
True

 With –in you’re testing whether a value is in an array. This is a subtle distinction. In practical terms no real differences exist
 between the two operators. The choice of which to use may come down to how you like to read code. For example, consider the following:

 $names = Get-Process | select -ExpandProperty Name
If ($names -contains "calc"){
 Stop-Process -Name "calc" -WhatIf
}
if ("notepad" -in $names) {
 Stop-Process -Name "notepad" -WhatIf
}

 As you can see, you get a list of process names and then test whether a particular process name is in the list. Using –in reads a little more simply, but both if statements do the same job. If you’re using the simplified syntax for Where-Object (see chapter 7) you need to use –in rather than –contains; that’s why it was invented.

 6.1.3. Boolean, or logical, operators

 The comparison operators we’ve discussed accept only two values. They compare them and return either True or False. But what if you need to compare more than one thing? That’s where Boolean, or logical, operators come into play.

 Generally speaking, these operators are designed to take two subcomparisons, or subexpressions, which each produce a True or a False. The Boolean operators then take both True/False results and compare them, returning a True or a False for the entire expression. Typically, you limit the number of subexpressions to two, but you can have as many as you want,
 each separated by an operator.

 	

 Note

 On a practical basis, the more logical operators and subexpressions you put into the comparison, the more difficult it becomes
 to understand and debug. Think carefully about what you’re doing if you find yourself building huge comparison strings. Usually,
 you can find a better way to accomplish the same thing.

 	

 Table 6.2 lists these Boolean operators.

 Table 6.2. PowerShell’s Boolean operators

 	
 Operator

 	
 Purpose

 	-and
 	Return True if all subexpressions are True.

 	-or
 	Return True if any subexpression is True.

 	-not or !
 	Return the opposite: True becomes False, and False becomes True.

 	-xor
 	Return True if one subexpression is True, but not if both are True.

 Let’s look at some examples. Note that we’ve used parentheses to group the subexpressions. You don’t necessarily need to do
 that in comparisons that are this simple, but we think it makes them easier to read (and debug):

 PS C:\> (5 -gt 100) -and (5 -eq 5)
False
PS C:\> (5 -gt 100) -or (5 -eq 5)
True
PS C:\> (500 -gt 100) -and (5 -eq 5)
True
PS C:\> (500 -gt 100) -or (5 -eq 5)
True
PS C:\> (500 -gt 100) -xor (5 -eq 5)
False

 You can make these comparisons as complex as you wish. Again, we find that using parentheses to contain each subexpression
 makes complex, multipart comparisons easier for your brain to digest and to edit when you revisit the code six months later.
 Keep in mind that PowerShell, like algebra, processes from the innermost parenthetical expression and works outward. The following
 is an example of a complex expression:

 PS C:\> (((500 -gt 100) -or (1 -eq 2) -and 5 -eq 5) -and (10 -eq 10))
True

 Did you get all that? It’s easier, sometimes, to break it down as PowerShell would. Start with the innermost parentheses and
 evaluate their expressions, and then work your way outward:

 	(((500 -gt 100) -or (1 -eq 2) -and 5 -eq 5) -and (10 -eq 10))

 	((True -or False -and 5 -eq 5) -and True)

 	((True -or False -and True) -and True)

 	((True -and True) -and True)

 	(True -and True)

 	True

 But letting PowerShell do the work is a lot faster.

 6.1.4. Bitwise operators

 Technically, these operators are comparison operators, but the way in which they perform their comparison requires a little
 explanation.

 First, keep in mind that you can render any integer number in binary. For example, 18 in binary is 00010010. A bitwise operator
 takes two binary numbers and compares each digit, or bit, one at a time. The result is the total number of bits that passed the comparison. Table 6.3 shows the operators.

 Table 6.3. PowerShell’s bitwise operators

 	
 Operator

 	
 Purpose

 	-band
 	Return 1 if both compared bits are 1

 	-bor
 	Return 1 if either compared bit is 1

 	-bxor
 	Return 1 if one compared bit is 1, but not if both are 1

 Keep in mind that this comparison is executed on each bit, one at a time. Table 6.4 shows an example comparison.

 Table 6.4. Example bitwise comparison using -band

 	
 Number

 	
 Binary

 	129
 	1
 	0
 	0
 	0
 	0
 	0
 	0
 	1

 	19
 	0
 	0
 	0
 	1
 	0
 	0
 	1
 	1

 	-band (1)
 	0
 	0
 	0
 	0
 	0
 	0
 	0
 	1

 	

 Note

 When dealing with a binary, the least significant (first) bit is on the right-hand side.

 	

 In table 6.4, you ran 129 –band 19. PowerShell converted both 129 and 19 to binary, and those bits are shown in the table. The first bit, with a value of 1,
 was present in both 129 and 19. No other bits were present in both, so the final result is the first bit turned on, with a
 value of 1. Now look at table 6.5, which shows the same two numbers being compared with –bxor: 129 –bxor 19.

 Table 6.5. Example bitwise comparison using -bxor

 	
 Number

 	
 Binary

 	129
 	1
 	0
 	0
 	0
 	0
 	0
 	0
 	1

 	19
 	0
 	0
 	0
 	1
 	0
 	0
 	1
 	1

 	-bxor (146)
 	1
 	0
 	0
 	1
 	0
 	0
 	1
 	0

 In table 6.5, the second, fifth, and eighth bits return 1, because those bits were set to 1 in one, but not both, of the two numbers being
 compared. The individual values of those bits are 2, 16, and 128, respectively. The result is 128 + 16 + 2 = 146.

 Table 6.6 presents the use of –bor for completeness. In this case the resultant bit is a 1 if either of the numbers being operated on contains a 1 at that location.
 The result is 128 + 16 + 2 + 1 = 147.

 Table 6.6. Example bitwise comparison using -bor

 	
 Number

 	
 Binary

 	129
 	1
 	0
 	0
 	0
 	0
 	0
 	0
 	1

 	19
 	0
 	0
 	0
 	1
 	0
 	0
 	1
 	1

 	-bor (147)
 	1
 	0
 	0
 	1
 	0
 	0
 	1
 	1

 In practice, bitwise operators are generally used to test whether a certain bit is set or to set a specific bit. For example,
 some directory services store certain attributes as bitmasks, where each bit has a specific meaning. The first bit, for example, might indicate whether an account is locked out, and
 the second bit would indicate if a password is due to be changed. If you loaded that entire bit mask attribute into a variable
 named $flag, you’d test to see if the account was locked out by running $flag –band 1. If you got 1 as your result, then you’d know bit 1 is set in $flag. Similarly, to set bit 1 you’d run $flag –bor 1. The result would include bit 1 being set, with the other 7 bits in $flag left as they were. The following listing offers a slightly more practical example.

 Listing 6.1. Comparing bitwise values

 [image:]

 Listing 6.1 connects to a remote machine and gets all of the local user accounts. The userflags property is a bitmask value.

 	

 Note

 In listing 6.1 the value 0x10000 given for the variable is expressed in hexadecimal (base 16). Its decimal value is 65536.

 	

 If you perform a binary and a (-band), you can determine whether an account has been set with a nonexpiring password:

 Username PasswordNeverExpires Computername
-------- -------------------- ------------
Administrator True QUARK
Guest True QUARK
Jeff True QUARK
Lucky False QUARK

 Okay, we’ll admit that the previous example is esoteric stuff. But it’s handy in the right situation.

 6.2. Arithmetic operators

 PowerShell supports the standard arithmetic operators, shown in table 6.7.

 Table 6.7. PowerShell’s arithmetic operators

 	
 Operator

 	
 Purpose

 	+
 	Addition or string concatenation

 	-
 	Subtraction

 	/
 	Division

 	*
 	Multiplication (numeric or string)

 	%
 	Modulo (remainder)

 	++
 	Unary addition (increment)

 	--
 	Unary subtraction (decrement)

 	+=, -+, /=, *=
 	Shortcuts

 The unary operators come from classic C syntax: $var++ means “add 1 to whatever is in $var, and put the result in $var.” The shortcut operators have a similar origin. For example, $var += 7 means “add 7 to whatever is in $var, and put the result in $var.” The equivalent—and also legal in PowerShell—syntax would be $var = $var + 7.

 The + operator does double duty for both the concatenation of strings and the addition of numbers. Generally, PowerShell will look
 at the type of the first operand to decide what to do:

 PS C:\> $string = "5"
PS C:\> $number = 5
PS C:\> $string + $number
55
PS C:\> $number + $string
10

 When it’s able to convert (or coerce) one type into another to make the operation make sense, it’ll do so. In our first example,
 the number was treated as a string. In the second example, the string—because it was the second operand that time—was coerced
 into an integer.

 The multiplication operator works exactly as you’d expect with numeric data:

 PS C:\> 17*3
51

 What you might not expect is the ability to multiply strings:

 PS C:\> "PowerShell rocks " * 3
PowerShell rocks PowerShell rocks PowerShell rocks

 When you multiply a string you get a new string with the original data repeated, no matter how many times you specified it—up
 to the memory constraints in your system!

 The modulo operator performs division but only returns the remainder:

 PS C:\> 5 % 3
2

 6.3. Other operators

 PowerShell includes a number of other operators you’ll find useful from time to time. These aren’t operators you’ll use constantly,
 but they’ll come in handy for special situations.

 6.3.1. String and array manipulation operators

 Three operators are designed to facilitate string manipulation: –replace, –split, and –join.

 The –replace operator searches for a substring within a string and replaces that substring with another, for example:

 PS C:\> "SERVER-DC2" -replace "DC","FILE"
SERVER-FILE2
PS C:\> "SERVER-DC2","SERVER-DC7" -replace "DC","FILE"
SERVER-FILE2
SERVER-FILE7

 As you can see, the input string can be a single string or an array of strings. In the latter case, each string in the array
 will be searched and replaced.

 The –split and –join operators are designed to transform between single strings and arrays. The –split operator takes a single string, along with a delimiter, and returns an array, for example:

 PS C:\> "one,two,three,four,five" -split ","
one
two
three
four
five

 The default delimiter is a space, which means even though the example might look odd, it works:

 PS C:\> -split "one two three four five"
one
two
three
four
five

 It’s also possible to control the number of elements returned by defining a maximum number of substrings:

 PS C:\> "one,two,three,four,five" -split ",", 3
one
two
three,four,five

 You’ve told PowerShell to return three substrings, so it performs the split to give the first two, as previously shown, and
 then puts what’s left into the final element.

 You also have the option of case sensitive or case insensitive splits (using –csplit and –isplit, respectively). These operators follow the same case rules as the logical and comparison operators discussed earlier:

 PS C:\> "one,Two,three,four,five" -split "two"
one,
,three,four,five
PS C:\> "one,Two,three,four,five" -csplit "two"
one,Two,three,four,five
PS C:\> "one,Two,three,four,five" -isplit "two"
one,
,three,four,five

 It’s also possible to use regular expressions to determine how a string is split. This is well covered in the about_Split
 help file.

 The –join operator does the opposite, taking the elements of an array and creating a single string, with the array elements separated
 by a delimiter:

 PS C:\> $names = Get-Service | select -expand name
PS C:\> $names -join ','
ADWS,AeLookupSvc,ALG,AppHostSvc,AppIDSvc,Appinfo,AppMgmt,aspnet_state,Audi
oEndpointBuilder,AudioSrv,BFE,BITS,Browser,c2wts,CertPropSvc,clr_optimizat
ion_v2.0.50727_32,clr_optimization_v2.0.50727_64,COMSysApp,CryptSvc,CscSer
vice,DcomLaunch,defragsvc,Dfs,DFSR,Dhcp,DNS,Dnscache,dot3svc,DPS,EapHost,E
FS,eventlog,EventSystem,FCRegSvc,fdPHost,FDResPub,FontCache,FontCache3.0.0
.0,gpsvc,hidserv,hkmsvc,idsvc,IISADMIN,IKEEXT,IPBusEnum,iphlpsvc,IsmServ,k
dc,KeyIso,KtmRm,LanmanServer,LanmanWorkstation,lltdsvc,lmhosts,MMCSS,MpsSv
c,MSDTC,MSiSCSI,msiserver,MSMQ,MSSQL$SQLEXPRESS,MSSQLServerADHelper100,nap
agent,Netlogon,Netman,NetMsmqActivator,NetPipeActivator,netprofm,NetTcpAct
ivator,NetTcpPortSharing,NlaSvc,nsi,NTDS,NtFrs,PerfHost,pla,PlugPlay,Polic
yAgent,Power,ProfSvc,ProtectedStorage,RasAuto,RasMan,RemoteAccess,RemoteRe
gistry,RpcEptMapper,RpcLocator,RpcSs,RSoPProv,sacsvr,SamSs,SCardSvr,Schedu
le,SCPolicySvc,seclogon,SENS,SessionEnv,SharedAccess,ShellHWDetection,SNMP

 Optionally, the –join operator can combine the array elements without a delimiter:

 PS C:\> -join $names
ADWSAeLookupSvcALGAppHostSvcAppIDSvcAppinfoAppMgmtaspnet_stateAudioEndpoin
tBuilderAudioSrvBFEBITSBrowserc2wtsCertPropSvcclr_optimization_v2.0.50727_
32clr_optimization_v2.0.50727_64COMSysAppCryptSvcCscServiceDcomLaunchdefra
gsvcDfsDFSRDhcpDNSDnscachedot3svcDPSEapHostEFSeventlogEventSystemFCRegSvcf
dPHostFDResPubFontCacheFontCache3.0.0.0gpsvchidservhkmsvcidsvcIISADMINIKEE
XTIPBusEnumiphlpsvcIsmServkdcKeyIsoKtmRmLanmanServerLanmanWorkstationlltds

 6.3.2. Object type operators

 PowerShell provides three operators that identify and manipulate object types. First, the –is operator is used to test the type of an object:

 PS C:\> "world" -is [string]
True

 The second operator, –isnot, performs the converse action—it tests if an object is not of a specific type. We tend to avoid using this operator because it frequently puts us into double negative territory. Third,
 the –as operator attempts to convert an object of one type into another type. If it’s unsuccessful in doing so, it’ll usually produce
 no output, rather than an error:

 PS C:\> "55.2" -as [int]
55
PS C:\> "string" -as [int]
PS C:\>

 These conversions can be quite handy. For example, when converting a floating-point number to an integer, PowerShell follows
 standard rounding rules:

 PS C:\> (185739 / 1KB) -as [int]
181

 This also illustrates the use of the KB (kilobyte) shortcut; PowerShell also recognizes KB, MB, GB, TB, and PB for kilobytes,
 megabytes, gigabytes, terabytes, and petabytes, respectively. When you use any of these shortcuts, the returned values will
 be in bytes, unless you further manipulate them:

 PS C:\> 1mb
1048576
PS C:\> 10mb
10485760
PS C:\> 250MB+1GB
1335885824
PS C:\> 4590932427/1gb
4.27563900779933
PS C:\> 4590932427/1gb -as [int]
4

 6.3.3. Format operator

 You can use the –f format operator to create formatted strings. On the left side of the operator, provide a string that includes one or more
 placeholders. On the right side of the operator, provide a comma-separated list of values to be placed into those placeholders:

 PS C:\> "Today is {0} and your name is {1}" -f (Get-Date),($Env:USERNAME)
Today is 12/8/2013 3:13:29 PM and your name is Administrator

 In this example, the right-side list includes two parenthetical expressions, each of which ran a command. The results of those
 commands are then placed into the numbered placeholders.

 The placeholders can also contain instructions for formatting the right-side values. These work primarily for numbers, dates,
 and simple strings:

 PS C:\> "Today is {0:d} and Pi is {1:N}" -f (Get-Date),[math]::pi
Today is 12/8/2013 and Pi is 3.14

 The d specifies a short date format, whereas the N specifies a standard decimal display for numbers. A list of standard formatting codes for dates can be found at http://msdn.microsoft.com/en-us/library/az4se3k1.aspx, and a list of numbers is available at http://msdn.microsoft.com/en-us/library/dwhawy9k.aspx. These standard codes typically provide an entire predefined format; you’ll also find custom codes:

 PS C:\> "Today is {0:ddd d MMMM yyyy}" -f (Get-Date)
Today is Sat 8 December 2013

 The previous example made use of the custom date codes documented at http://msdn.microsoft.com/en-us/library/8kb3ddd4.aspx; custom numeric codes are at http://msdn.microsoft.com/en-us/library/0c899ak8.aspx. You can also reference http://msdn.microsoft.com/en-us/library/txafckwd.aspx, which discusses the entire underlying .NET Framework formatting system and which provides additional links to formatting
 codes for time spans.

 Note that the right-side values are expected to be simple values, including numbers, dates, and strings. If you provide an
 entire object on the right side, PowerShell will attempt to make a string representation of it. This approach may provide
 unexpected and less-than-useful results:

 PS C:\> "Services running include {0}" -f (Get-Service)
Services running include ADWS

 In the example, PowerShell retrieved all of the services but couldn’t put them all into the single placeholder. Therefore,
 it selected only the first service and displayed its name. PowerShell tends to prefer a “Name” property if one exists, because
 “Name” properties typically include human-readable, useful text identifiers.

 6.3.4. Miscellaneous operators

 Finally, PowerShell has several other operators that perform a variety of tasks. We’ll cover these in this chapter for completeness,
 but you’ll see more detailed information on them throughout the rest of this book as you encounter situations where these
 operators can be used effectively.

 First is the call operator, which is the & sign (ampersand). Sometimes this is referred to as an invoke operator. You can use this to execute strings or script blocks,
 assuming they contain executable commands:

 PS C:\> $cmd = "dir"
PS C:\> & $cmd
 Directory: C:\
Mode LastWriteTime Length Name
---- ------------- ------ ----
d---- 10/21/2013 9:44 AM a00974d2e4c90e7814
d---- 11/27/2011 11:00 AM files
d---- 10/21/2011 9:50 AM inetpub
d---- 7/13/2009 8:20 PM PerfLogs
d-r-- 11/1/2011 8:38 AM Program Files
d-r-- 11/1/2011 8:07 AM Program Files (x86)
d---- 11/27/2012 11:05 AM Test
d-r-- 10/21/2011 9:51 AM Users
d---- 11/1/2011 8:38 AM Windows

 Next is the subexpression operator, $(). Inside the parentheses, you can place expressions and PowerShell will execute them. This operator is primarily used within
 double quotation marks. Normally, PowerShell looks for escape characters and variables inside double quotes. Escape characters
 are executed, and variables are replaced with their contents. A subexpression enables you to have something more complicated
 than a single variable. For example, suppose $service contains a single Windows service, and you want to include its name. One way would be to first pull that name into a variable:

 PS C:\> $service = Get-Service | select -first 1
PS C:\> $name = $service.name
PS C:\> "Service name is $name"
Service name is ADWS

 Using a subexpression can result in more compact syntax, although many people find the $(syntax) difficult to read. The subexpression
 also avoids the creation of a variable, which saves a bit of memory:

 PS C:\> $service = Get-Service | select -first 1
PS C:\> "Service name is $($service.name)"
Service name is ADWS

 You may often want to work with a range of values, for example, the numbers 1 to 10. PowerShell has a range operator (designated
 by two dots, ..) that can be used for this task. A simple example will illustrate its use:

 1..10 | foreach {Write-Host $_}

 The numbers 1 to 10 will be written to your screen. You can also reverse the range so that the numbers decrement:

 10..1 | foreach {Write-Host $_}

 We’ve mentioned arrays a number of times, and though the full discussion of these objects is postponed until chapter 16, you need to know that the range operator can be used with arrays:

 PS C:\> $procs = Get-Process
PS C:\> $procs[2..5]

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 77 8 1952 6444 54 1.48 3152 conhost
 403 11 1968 4052 44 1.20 516 csrss
 351 39 2548 106424 169 16.69 580 csrss
 351 18 4336 12560 73 0.09 1544 dasHost

 There is one more type of operator you need to be aware of: The math operators are strictly .NET rather than PowerShell, but
 they’re the way you have to access math functionality in PowerShell.

 6.4. Math operators

 The .NET System namespace contains a class called Math (see http://msdn.microsoft.com/en-us/library/System.Math(v=vs.110).aspx). Chapter 7 explains classes, objects, methods, and other terminology you’ll need to know, but for now we’ll just show you how to use
 the math functionality.

 The Math class has a number of methods (and a few fields) that supply the math functionality you’ll need in PowerShell. For example,
 if you need the value of pi, use this:

 [math]::pi
[System.Math]::pi

 This code is telling PowerShell to use the Math class by putting the name of the class in square brackets. The double colon (::) tells PowerShell to use a static field (or method), and pi determines the field or method to be accessed.

 	

 Note

 A static method is one in which you don’t have to create an object from the class. You can use it directly.

 	

 Either example will give you the results you need. Case is optional, and the use of the namespace (System) is also optional.

 A few examples will illustrate the versatility of this class:

 	[math]::Sqrt(16)—Calculates the square root of a number. The result is 4.

 	[math]::Sin([math]::pi/2)—Calculates the sin of an angle of pi/2 radians (90 degrees). The result is 1.

 Other standard trigonometry functions such as cos and tan are also available.

 Many calculations produce results with a large number of decimal places. For example, the free disk space on the machine used
 to produce this chapter is 190400217088 bytes. You, like us, would probably prefer to see that value in GB:

 PS C:\> 190400217088 / 1GB
177.324020385742

 That level of precision is unnecessary; you only need two or three places after the decimal point. The Math class supplies a Round() method that performs a mathematical rounding for you:

 PS C:\> [math]::Round((190400217088 / 1GB), 3)
177.324

 The calculation is placed in parentheses to ensure it’s performed first. The Round() method takes two parameters: the value to be rounded and an integer that determines the number of decimal places to which
 rounding will occur. If you read the Math class documentation, you’ll discover that other rounding options exist.

 The Math class provides the mathematical functionality that extends PowerShell without overwhelming you with an extra set of keywords
 to learn.

 6.5. Summary

 PowerShell’s operators are the basis for its logic-making capabilities, and you’ll use them extensively with scripting constructs
 such as If, Switch, and For. Obviously, the arithmetic operators have their uses, and the many miscellaneous operators come in handy as well.

Chapter 7. Working with objects

 This chapter covers

 	Using objects in PowerShell

 	Understanding object properties, methods, and events

 	Working with objects in the pipeline

 When you work with Windows PowerShell for, say, 10 minutes or so, you start to suspect that it isn’t quite the standard command-line
 interface it appears to be. Many administrators, relying on previous experience with shells like Cmd.exe or Bash, struggle
 to use PowerShell efficiently and effectively. The reason for this is that—despite PowerShell doing its best to disguise this
 fact—it’s an object-oriented shell, which is a significant difference from the text-based shells of yesterday. Wrapping your
 head around this paradigm shift, you can see that PowerShell’s object-oriented nature is crucial to using the shell effectively.

 	

 Note

 PowerShell is object oriented but that doesn’t mean you have to become a programmer to use it. You need to learn enough about objects to get the most of the
 shell—enough to use the tool effectively.

 	

 Although Don’s proverb “PowerShell hates text” isn’t exactly true, it does give you an idea how important it is to embrace object-based operations over text-based
 operations. This is directly analogous to using SQL for set-based operations on a database as opposed to using a sequential
 programming technique. You use the tool in the best way by using it correctly.

 7.1. Introduction to objects

 If you have some experience with object-oriented programming, skip down to section 7.2. If you have no idea what “object oriented” means, or if you’re starting to get concerned that this is a programming book
 (believe us, it’s not), then definitely read this section before proceeding.

 People make a big deal of objects when it comes to programming, although there’s no reason to. You’ve probably used a spreadsheet
 before—probably Microsoft Excel. If you have, then you’re completely prepared to deal with objects.

 Open an Excel spreadsheet and type some column names into the first row. Perhaps you could use new user information, with
 columns named UserName, FirstName, LastName, Department, City, and Title. That’s the example we’ll go with, and you can see
 our spreadsheet in figure 7.1. We’ve also added some data rows underneath the first, and you should go ahead and do that, too.

 Figure 7.1. Creating a simple database as an Excel spreadsheet

 [image:]

 If you thought of this spreadsheet as a database, you wouldn’t be far off. It isn’t a complicated database, but it certainly
 stores data in a columnar format, which is how most databases are presented—the innards of the database require another book.
 It’d be better if you thought of this as a data structure, which is a more generic term than database. This data structure has some visible features associated with it. There are six columns, for example, and five rows (the
 first row, which contains column names, doesn’t count). Each row contains data for each of the six columns.

 We could’ve put this information into lots of other data structures. For example, we could’ve put it into a SQL Server database,
 which would look visually similar, although it’d be physically quite different if you looked at how the data was saved to
 disk. The point is that they’re both data structures. It’s true that they use different names. For example, what Excel calls
 a column could be called either a column or a domain in SQL Server; what Excel refers to as a row would be called a row, a tuple, or an entity in SQL Server. Excel has a sheet, whereas SQL Server would have a table. The names are only names, and they don’t affect what’s being stored in those structures.

 Objects, it turns out, are another kind of data structure. As with Excel or SQL Server, you don’t ever get to see how objects
 physically store their data, nor do you need to. You only need to know that objects are a way of storing data, usually in
 memory, so that you can work with the data. Objects use a slightly different terminology than Excel or SQL Server:

 	Excel stores a bunch of things on sheets, and SQL Server stores them in tables. In object lingo, a bunch of things is called
 a collection.

 	Excel uses a row to represent a single thing, such as a user in our example. In object-speak, a row is an object.

 	In Excel and SQL Server, you have columns to store the individual bits of data about a thing. In the world of objects, they’re
 called properties.

 Try to mentally visualize objects as looking like an Excel spreadsheet, with some minor changes in terminology. Instead of
 a sheet containing rows and columns, you have a collection consisting of objects, which have properties.

 At this point, most object tutorials will indulge in a noncomputer, real-world analogy, and we’re obligated by tradition to
 do the same. Let’s say you wander onto a used car lot—you’re standing in the middle of a collection of car objects. It’s worth nothing that objects come in many different types. For example, a car object would look entirely different from a television object. All of those car objects have various properties, which describe the objects: color, number of doors, type of engine, and so forth. Some of these properties you can change,
 such as the color, and some you can’t, such as the manufacturer. Thus some properties you can read and write and some are
 read-only. All this will become more relevant when you start working with PowerShell objects. But for now you can imagine
 making a spreadsheet, with columns for the color, doors, and so on, and with each row representing a single car on the lot.

 7.2. Members: properties, methods, and events

 It’s obvious that objects have a lot of things associated with them, and this is where the spreadsheet analogy will start
 to break down, so we’ll stick with cars. And maybe televisions, because who doesn’t like a nice TV show now and again?

 Consider some of the things you might use to describe a television or a car; these are the properties of the objects. Obviously,
 each different type of object will have a different set of properties, so one of the things you’ll always want to keep in mind is the type name of the object you’re working with. Table 7.1 provides some examples.

 Table 7.1. Example properties for a car type and for a television type

 	
 TypeName: Car

 	
 TypeName: Television

 	Manufacturer
 	Manufacturer

 	Model
 	Model

 	Color
 	Size

 	EngineType
 	Resolution

 	Length
 	CurrentChannel

 Both of these types of objects can perform various actions, which in the world of objects are called methods. Specifically, a method is something that you can tell an object to do or have done to it. Thinking in terms of cars and
 televisions, look at table 7.2 for some examples.

 Table 7.2. Example methods for a car type and for a television type

 	
 TypeName: Car

 	
 TypeName: Television

 	Turn
 	ChangeChannel

 	Accelerate
 	PowerOn

 	Brake
 	PowerOff

 	DeployAirbags
 	RaiseVolume

 	Sell
 	LowerVolume

 In the world of Windows, consider a service. What kinds of actions can a service take? You can stop them, start them, pause
 them (sometimes), resume them (from pause), and so on. Therefore, if you were looking at an object of the type Service, you
 might expect to find methods named Start, Stop, Pause, Resume, and so on.

 Collectively, the properties and methods of an object are referred to as its members, as if the object type is some kind of exclusive country club and the properties and methods belong to it.

 There’s one other type of member, called events. You don’t work with events in PowerShell a whole lot, but you’ll see them, so we want you to know what they’re for.

 	

 Note

 Their lack of use isn’t a PowerShell deficiency, because you’ll find many good cmdlets for working with WMI-, .NET-, and PowerShell-related
 events. We’ll cover these more in later chapters. Based on our experiences, most administrators haven’t explored working with events, which is somewhat complicated and often drifts into the world of
 .NET or systems programming. The adoption of PowerShell is a bit like the exploration of an unknown area. The pioneers push
 into unknown territory, such as events, whereas the bulk of the population slowly follows the trails they’ve created. Events
 are on the fringes of explored territory for most IT pros.

 	

 Basically, an event is a notification from the object to you that something has happened. A car object might have a “Crashed”
 event, letting you know that something bad happened. A service object might have a “FinishedStarting” event, letting you know
 that it was done starting. When you use events, you’re simply writing commands that you want to run in response to the event—that
 is, when the car crashes, run the command to call for emergency services. Or sometimes you just want to see the notification.

 PowerShell has a convenient way of showing you the members of an object: the Get-Member cmdlet. You should be using this cmdlet so much that you get tired of typing Get-Member and want to use the shorter alias, gm, instead. Go right ahead—this is going to be an important part of your life with PowerShell, so you should become familiar
 with it right away. To use Get-Member, run any command that creates output. That output goes into PowerShell’s pipeline, and that output is always in the form
 of objects. You can pipe those objects to gm to see what members the objects have. Here’s an example:

 PS C:\> Get-Service | Get-Member
 TypeName: System.ServiceProcess.ServiceController

Name MemberType Definition
---- ---------- ----------
Name AliasProperty Name = ServiceName
RequiredServices AliasProperty RequiredServices = ServicesDepen...
Disposed Event System.EventHandler Disposed(Sys...
Close Method void Close()
Continue Method void Continue()
CreateObjRef Method System.Runtime.Remoting.ObjRef C...
Dispose Method void Dispose(), void IDisposable...
Equals Method bool Equals(System.Object obj)
ExecuteCommand Method void ExecuteCommand(int command)
GetHashCode Method int GetHashCode()
GetLifetimeService Method System.Object GetLifetimeService()
GetType Method type GetType()
InitializeLifetimeService Method System.Object InitializeLifetime...
Pause Method void Pause()
Refresh Method void Refresh()
Start Method void Start(), void Start(string[...
Stop Method void Stop()
WaitForStatus Method void WaitForStatus(System.Servic...
CanPauseAndContinue Property bool CanPauseAndContinue {get;}
CanShutdown Property bool CanShutdown {get;}
CanStop Property bool CanStop {get;}
Container Property System.ComponentModel.IContainer...
DependentServices Property System.ServiceProcess.ServiceCo...
DisplayName Property string DisplayName {get;set;}
MachineName Property string MachineName {get;set;}
ServiceHandle Property System.Runtime.InteropServices.S...
ServiceName Property string ServiceName {get;set;}
ServicesDependedOn Property System.ServiceProcess.ServiceCon...
ServiceType Property System.ServiceProcess.ServiceTyp...
Site Property System.ComponentModel.ISite Site...
Status Property System.ServiceProcess.ServiceCon...
ToString ScriptMethod System.Object ToString();

 You can see all of the members in this output:

 	Properties, which come in several variations, like AliasProperty and plain-old Property properties. Functionally, there’s no difference in how you use any of them, so we’ll generically refer to them as properties.

 	Methods, like Start, Stop, Pause, and so on. Don’t worry about trying to run these methods now. When the time comes, hopefully there will be cmdlets such
 as Stop-Service you can run that will wrap up the method.

 	Events—well, one event—like Disposed. We have no idea what this does. Okay, we do but for our purposes you can ignore it. A lot of this information comes from
 the .NET Framework so more is exposed than most IT pros care to see.

 The important, and easy-to-overlook, information is the TypeName, which in this case is System.ServiceProcess.ServiceController. You can punch that entire TypeName into an internet search engine to find Microsoft’s detailed documentation on this kind of object, which is where you’d go
 if you wanted to figure out what Disposed is for.

 	

 Property types

 As you explore different objects with Get-Member, you’re likely to come across a number of property types. These will be listed under MemberType. Items that are Property should be what you find when reading the MSDN documentation for that object type. Some of these property names aren’t necessarily
 intuitive for an IT pro, so PowerShell or the cmdlet developer often adds an AliasProperty. This is an alternative for the “official” property name. For example, the members of Get-Service show an AliasProperty of Name. When you use that property name, PowerShell will “redirect” to the original property name of ServiceName. Most Windows admins would think of the Name of a service and not a ServiceName.

 You may also come across ScriptProperty. This is another PowerShell-added property that uses a PowerShell command to calculate a property value. A NoteProperty is a static property name, often added by Select-Object or Add-Member. Finally, you might also see PropertySet. Think of this as a prepackaged bundle of properties. These are defined by PowerShell or cmdlet developers—for example, a
 process object as a PSResources property set. So instead of typing

 Get-Process | Select Name,ID,HandleCount,WorkingSet,PagedMemorySize,
PrivateMemorySize,VirtualMemorySize,TotalProcessorTime

 you can simply type

 Get-Process | select PSResources

 	

 	

 Note

 Microsoft updates its documentation as new versions of .NET are released, but be careful to match the documentation version
 to the version of .NET you’re using. How do you know that? Type $psversiontable at a PowerShell prompt and use the first two numbers given in the CLRVersion property. On a system using PowerShell v2, expect something like 2.0. For PowerShell v3 or v4 you should see a version starting
 with 4.0.

 	

 Get-Member is even smart enough to deal with multiple types of objects at once. For example, when you run Dir, you’re potentially producing both Directory and File objects. They’re similar but not exactly the same. A Directory, for example, won’t have some of the data that a File would have, such as a length (size in bytes).

 PS C:\windows> dir | get-member

 TypeName: System.IO.DirectoryInfo

Name MemberType Definition
---- ---------- ----------
Mode CodeProperty System.String Mode{get=Mode;}
Create Method System.Void Create(System.Secur...
CreateObjRef Method System.Runtime.Remoting.ObjRef ...
CreateSubdirectory Method System.IO.DirectoryInfo CreateS...
Delete Method System.Void Delete(), System.Vo...
...
PSChildName NoteProperty System.String PSChildName=ADWS
PSDrive NoteProperty System.Management.Automation.PS...
PSIsContainer NoteProperty System.Boolean PSIsContainer=True
PSParentPath NoteProperty System.String PSParentPath=Micr...
PSPath NoteProperty System.String PSPath=Microsoft....
PSProvider NoteProperty System.Management.Automation.Pr...
Attributes Property System.IO.FileAttributes Attrib...
CreationTime Property System.DateTime CreationTime {g...
CreationTimeUtc Property System.DateTime CreationTimeUtc...
Exists Property System.Boolean Exists {get;}
Extension Property System.String Extension {get;}
FullName Property System.String FullName {get;}
LastAccessTime Property System.DateTime LastAccessTime ...
LastAccessTimeUtc Property System.DateTime LastAccessTimeU...
LastWriteTime Property System.DateTime LastWriteTime {...
LastWriteTimeUtc Property System.DateTime LastWriteTimeUt...
Name Property System.String Name {get;}
Parent Property System.IO.DirectoryInfo Parent ...
Root Property System.IO.DirectoryInfo Root {g...
BaseName ScriptProperty System.Object BaseName {get=$th...

 TypeName: System.IO.FileInfo

Name MemberType Definition
---- ---------- ----------
Mode CodeProperty System.String Mode{get=Mode;}
AppendText Method System.IO.StreamWriter AppendTe...
CopyTo Method System.IO.FileInfo CopyTo(strin...
Create Method System.IO.FileStream Create()
CreateObjRef Method System.Runtime.Remoting.ObjRef ...
...
PSChildName NoteProperty System.String PSChildName=bfsvc...
PSDrive NoteProperty System.Management.Automation.PS...
PSIsContainer NoteProperty System.Boolean PSIsContainer=False
PSParentPath NoteProperty System.String PSParentPath=Micr...
PSPath NoteProperty System.String PSPath=Microsoft....
PSProvider NoteProperty System.Management.Automation.Pr...
Attributes Property System.IO.FileAttributes Attrib...
CreationTime Property System.DateTime CreationTime {g...
CreationTimeUtc Property System.DateTime CreationTimeUtc...
Directory Property System.IO.DirectoryInfo Directo...
DirectoryName Property System.String DirectoryName {get;}
Exists Property System.Boolean Exists {get;}
Extension Property System.String Extension {get;}
FullName Property System.String FullName {get;}
IsReadOnly Property System.Boolean IsReadOnly {get;...
LastAccessTime Property System.DateTime LastAccessTime ...
LastAccessTimeUtc Property System.DateTime LastAccessTimeU...
LastWriteTime Property System.DateTime LastWriteTime {...
LastWriteTimeUtc Property System.DateTime LastWriteTimeUt...
Length Property System.Int64 Length {get;}
Name Property System.String Name {get;}
BaseName ScriptProperty System.Object BaseName {get=if ...
VersionInfo ScriptProperty System.Object VersionInfo {get=...

 	

 Note

 We removed some of the command’s output to save space. We may do that from time to time when the output isn’t germane to the
 discussion, but we’ll stick in an ellipsis (...) so that you’ll know we left some stuff out.

 	

 Keep this trick in mind: Any command that produces output can be piped to Get-Member to see what members that output had. But once you’ve done this, your output is removed and replaced with Get-Member’s own output. In other words, Get-Member usually needs to be the last thing on the command line, because piping its output to something else doesn’t usually make
 sense or do anything useful (Select-Object is sometimes useful if you need the member names, for instance).

 Sometimes, PowerShell lies, but only for good. For example, take a look at the first few lines of output created by Get-Process:

 PS C:\> get-process

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 87 8 2208 7780 79 1.06 1100 conhost
 33 5 980 3068 46 0.02 1820 conhost
 30 4 828 2544 41 0.00 2532 conhost

 Guess what? There’s no property named “NPM(K).” Of those eight columns, only Handles, Id, and ProcessName have the correct
 column headers. The rest of them were created by PowerShell for display purposes, but they’re not the real property names.
 So, if you wanted to work with the information in those columns, you’d need to find the property names. Remember that you
 can use any property name you see from Get-Member in cmdlets like Where-Object and Select-Object. Don’t assume a command’s default output is all there is to the object or that those are the actual property names.

 	

 Note

 Go ahead and open PowerShell and run Get-Process | Get-Member. See if you can identify the properties that were used to create those other five columns.

 	

 7.3. Sorting objects

 Once you know the properties that an object contains, you can start to have fun with those objects. For example, by default
 Get-Process produces a list that’s sorted by process name. What if you wanted to sort the list by Virtual Memory size instead?

 This is where PowerShell’s object orientation proves to be vastly superior to older text-based shells. In a Unix operating
 system, for example, you’d have to do some fancy text manipulation. You’d need to know that the Virtual Memory column started
 at character 27 and went on for five character columns. If the output of the command ever changed, you’d be out of luck and
 would have to rewrite all your commands that depended on Virtual Memory being in characters 27 through 31. In PowerShell,
 you don’t need to worry about it. Because the data isn’t text until the command has finished running, you can take advantage
 of the flexibility of the object data structure and run something like the following:

 PS C:\> Get-Process | Sort-Object -Property vm

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 0 0 0 24 0 0 Idle
 486 0 108 304 3 4 System
 29 2 348 1020 5 0.05 228 smss
 48 4 824 2688 14 0.02 1408 svchost
 144 8 2284 4068 18 0.02 484 lsm
 68 6 1356 4244 29 0.05 2828 svchost
 261 18 3180 7424 31 0.16 712 svchost
 233 13 3848 7720 34 1.15 468 services
 96 13 2888 4868 34 0.00 1352 ismserv
 125 13 2324 5712 35 0.05 1468 dfssvc

 We hope you used Get-Member to discover that the “VM(M)” column is being produced from the VM property (if you didn’t, here’s a hint: look at the members with a member type of AliasProperty). We took the output of Get-Process and passed the information to Sort-Object. The Sort-Object cmdlet has a parameter, -Property, that lets you specify one or more properties—that is, columns—on which to sort. As you can see from the first few lines
 of output, it’s now sorting on the VM property. Note that sorting is in ascending order by default; if you want descending order, there’s another parameter for
 that:

 PS C:\> Get-Process | Sort-Object -Property vm –Descending

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 256 38 88116 74268 692 1.89 2188 powershell_ise
 403 21 56032 54320 566 2.31 2656 powershell
 248 39 38920 35684 545 0.84 1248 Microsoft.Acti...
 146 24 29336 21924 511 0.37 164 PresentationFo...
 985 43 19344 35604 387 8.52 848 svchost
 1118 103 21460 27752 358 2.87 476 lsass

 Now, we have to be honest and tell you that you won’t see most people run the command that way. They’ll usually use aliases
 instead of the full cmdlet names. They’ll often know that the –Property parameter is positional, meaning you don’t have to type the parameter name as long as your list of sort properties appears
 immediately after the cmdlet name or alias. When you type less, you can specify the descending option, because it’s the only
 parameter that starts with the letters “desc.” In other words, the following is more common:

 PS C:\> Get-Process | sort vm –desc

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 256 38 88116 74268 692 1.89 2188 powershell_ise
 400 21 86920 87024 567 3.32 2656 powershell
 248 39 38920 35684 545 0.84 1248 Microsoft.Acti...
 146 24 29336 21924 511 0.37 164 PresentationFo...
 998 44 19536 35712 389 8.52 848 svchost

 Keep in mind that the property name—vm, in this case—can’t be shortened in any way. The shortening bit only applies to parameter names, not their values. Although
 you didn’t type the parameter name (it’s –Property), vm is still being passed to that parameter as a value. You can tell because it’s vm and not –vm.

 7.4. Selecting objects

 The next cmdlet we’ll discuss is Select-Object. This cmdlet can do several distinct things, and it can do some of them at the same time. Because we find that newcomers
 to PowerShell get very confused about this command’s functionality, we recommend you pay close attention to what we’re describing.

 7.4.1. Use 1: choosing properties

 Select-Object includes a –Property parameter, which accepts a comma-separated list of properties that you want to display. You use this to override the default
 display for that object type. PowerShell will still control how this information is formatted (we’ll show you how to control
 formatting in chapter 9).

 	

 Tip

 Remember, if you’re curious about what properties are available to be selected, pipe the object to Get-Member. Don’t assume that the formatted column headers you may have seen are the property names.

 	

 PS C:\> Get-Process | Select-Object -Property Name,ID,VM,PM

Name Id VM PM
---- -- -- --
conhost 1100 82726912 2166784
conhost 1820 48480256 1003520
conhost 2532 42979328 847872
csrss 324 45211648 2027520
csrss 372 74035200 31252480
dfsrs 1288 363728896 14540800
dfssvc 1468 36069376 2326528

 As you can see from those first few lines of output, you got exactly the “columns” (remember our spreadsheet example?) you
 asked for. Also note that PowerShell isn’t terribly sensitive about case—it displayed “Id” even though you typed it as “ID”.

 Here’s something interesting about Select-Object:

 PS C:\> Get-Process | Select Name,ID,VM,PM | Get-Member

 TypeName: Selected.System.Diagnostics.Process

Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetType Method type GetType()
ToString Method string ToString()
Id NoteProperty System.Int32 Id=1100
Name NoteProperty System.String Name=conhost
PM NoteProperty System.Int32 PM=2162688
VM NoteProperty System.Int32 VM=82726912

 	

 Tip

 Select-Object can be shortened to its alias, Select. Its –Property parameter is positional (like it was for Sort), so in that last example you provided the list of properties in the correct position.

 	

 After Select-Object runs, the objects it sends to the pipeline have only the properties you specified. Everything else is gone. You can see that
 the objects’ type names have changed too, indicating that they’ve been “Selected.” That’s a cue to you that this isn’t a complete
 process object; it’s a subset of information that would normally be available. This behavior creates some interesting problems
 for newbies. Can you tell the difference between these two commands?

 1. Get-Process | Select Name,Id,PM,NPM | Sort VM –Descending

 2. Get-Process | Sort VM –Descending | Select Name,Id,PM,NPM

 Here’s the difference:

 1. The process objects are generated first. Then, you’re selecting a subset of their columns (that is, properties), including
 only Name, ID, PM, and NPM. Only those four properties will exist in the output. Yet the final command is trying to sort on
 the VM property, which wasn’t one of the ones you picked. This command will run without error, but you won’t get the results you
 were expecting.

 2. The process objects are generated first, and then you sort them on the VM property. This will work, because at this stage the objects still have a VM property. Then you choose the properties you want to see.

 These two examples illustrate how important it is to think about what each command is doing, about what each command is outputting,
 and about what the next command is going to do with that output—think in pipelines, not commands. This is another situation where Get-Member is invaluable. If you run a command and don’t get the result you expect, break your command into small commands and pipe
 each part to Get-Member so you can verify exactly what type of object PowerShell is writing to the pipeline.

 7.4.2. Use 2: choosing a subset of objects

 The other, and almost completely unrelated, thing that Select-Object can do is select a subset of “rows” or objects. It can select a chunk of objects either from the beginning of the set, or
 from the end, or even from the middle. But that’s it.

 	

 Note

 This is a big “gotcha” for newcomers. Select-Object doesn’t apply any intelligence when it’s grabbing a chunk of rows. It’s either “the first 10,” or “the last 5,” or something
 like that. It doesn’t care about the data—it’s merely counting off a specified number of rows. That’s it.

 	

 In this example, you grab the five processes that are using the most virtual memory:

 PS C:\> Get-Process | sort VM -Descending | select -first 5

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 256 38 88116 74268 692 1.89 2188 powershell_ise
 483 21 69624 70160 567 3.87 2656 powershell
 248 38 38880 35648 543 0.84 1248 Microsoft.Acti...
 146 24 29336 21924 511 0.37 164 PresentationFo...
 993 43 19352 35620 387 8.52 848 svchost

 Or maybe you’d like to see the five using the least amount of paged memory:

 PS C:\> Get-Process | sort PM -Descending | select -last 5

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 30 4 828 2544 41 0.00 2532 conhost
 48 4 824 2688 14 0.02 1408 svchost
 29 2 348 1020 5 0.05 228 smss
 485 0 108 304 3 4 System
 0 0 0 24 0 0 Idle

 Or perhaps—and this gets tricky—you want to see the five biggest consumers of paged memory, skipping the top three:

 PS C:\> Get-Process | sort PM -Descending | select -skip 3 -first 5

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 525 21 69980 70776 567 4.10 2656 powershell
 248 39 38928 35684 545 0.84 1248 Microsoft.Acti...
 606 42 32704 39540 192 1.98 1788 explorer
 206 14 30520 19504 71 1.40 372 csrss
 146 24 29336 21924 511 0.37 164 PresentationFo...

 Keep in mind that it doesn’t matter in which order you specify the parameters to Select-Object; it will always execute –Skip first and then grab whatever –First or -Last you specify.

 When used in this context, Select-Object writes the original object to the pipeline. So in this example if you piped the command to Get-Member you’d see PowerShell is writing System.Diagnostics.Process to the pipeline.

 	

 Note

 We want to remind you again that –First and –Last don’t care about the data in your objects. They’re only grabbing the “top five consumers of memory” because you’d first sorted
 them on that data. After sorting you need to blindly grab the first five or last five or whatever—the first or last “n” that
 are presented to Select-Object by the pipeline. That’s the extent of Select-Object’s ability to filter out some of the objects you’ve produced.

 	

 An important change was made to Select-Object starting in PowerShell v3. In PowerShell v2, when you selected, say, the first 5 objects, PowerShell continued to get all
 the remaining objects. For small data sets this was no big deal. But if your command was returning 5,000 objects and you just
 wanted the first 5, you had to wait until all 5,000 were processed—hardly performance friendly. Starting in v3, once PowerShell
 gets the first or last X number of objects, it stops processing, which means a much faster performing expression. If for some
 reason you’d like to revert to the v2 approach, use the –Wait parameter. If you don’t believe us, you can test this for yourself with Measure-Command.

 PS C:\> measure-command {1..5000 | select -first 5 -wait}

Days : 0
Hours : 0
Minutes : 0
Seconds : 0
Milliseconds : 98
Ticks : 983903
TotalDays : 1.13877662037037E-06
TotalHours : 2.73306388888889E-05
TotalMinutes : 0.00163983833333333
TotalSeconds : 0.0983903
TotalMilliseconds : 98.3903

PS C:\> measure-command {1..5000 | select -first 5}

Days : 0
Hours : 0
Minutes : 0
Seconds : 0
Milliseconds : 0
Ticks : 6005
TotalDays : 6.95023148148148E-09
TotalHours : 1.66805555555556E-07
TotalMinutes : 1.00083333333333E-05
TotalSeconds : 0.0006005
TotalMilliseconds : 0.6005

 In the first command, which simulates the v2 approach, it took 98 milliseconds. But the optimized approach introduced in v3
 only took .6 milliseconds. That’s a performance gain we can all get behind.

 7.4.3. Use 3: making custom properties

 This is a super-cool feature: Select-Object’s –Property parameter accepts a combination of property names, which you’ve seen us do, and custom properties, which are properties you
 define on the fly using a special syntax. We’ll admit up front that the syntax is kind of ugly and involves a lot of punctuation,
 but it’s worth learning. Let’s start with a one-line example:

 PS C:\> Get-Process | Select –Property
[image:] Name,ID,@{name="TotalMemory";expression={$_.PM + $_.VM}}

Name Id TotalMemory
---- -- -----------
conhost 1100 84889600
conhost 1820 49483776
conhost 2532 43827200
csrss 324 47239168

 Here you’re creating a new property called TotalMemory. The value for this property comes from adding the PM and VM properties of each object in the collection.

 Hmm, looking at this it turns out the VM and PM properties are in bytes. You’re used to seeing them in kilobytes and megabytes, because PowerShell’s default output obviously
 tweaks them. Because you’re working with the raw values, you’ll have to do some math. The following is a one-line command
 that wraps on the printed page:

 PS C:\> Get-Process | Select -Property
[image:] Name,ID,@{Name="TotalMemory(M)";Expression={($_.PM + $_.VM) /
[image:] 1MB -as [int]}}

Name Id TotalMemory(M)
---- -- --------------
conhost 1100 81
conhost 1820 47
conhost 2532 42
csrss 324 45
csrss 372 100
dfsrs 1288 361

 	

 Note

 Keep your math skills in mind. You needed to enclose the addition operation in parentheses to force it to occur first. Otherwise,
 math rules dictate that PowerShell run $_.VM / 1MB first and then add $_.PM, which would still be in bytes. Also, remember that converting the value to an integer causes it to be rounded to the nearest
 integer.

 	

 Okay, so what the heck is all that?

 	The structure starting with an @ sign is called a hash table (also referred to as dictionaries or associative arrays). Hash tables consist of one or more key-value pairs. In this case,
 we’ve used two pairs. Each pair is separated by a semicolon. See the About_Hash_Tables help topic and chapter 16.

 	The first key is Name, and it’s a key that Select-Object has been designed to look for. We didn’t make this up—it’s listed in the examples in the help file for Select-Object. The value that goes along with this key is what you want to appear in the column header for your new custom property.

 	The second key is Expression, and we didn’t make that up, either. Again, it’s a special key that the command is hardcoded to look for. Its value goes
 in curly brackets, and everything inside the curly brackets is run by PowerShell to create the value for this column for each
 row. You can have as much PowerShell code as you need between the curly braces.

 	The $_ is a placeholder that PowerShell looks for in special situations. This is one of those situations. PowerShell will replace
 $_ with whatever object is in the row that’s currently being produced. So, $_ will represent one process object at a time. Because this placeholder trips up many people, in PowerShell v3 and later you
 can also use $psitem in its place and achieve the same result.

 	You don’t want to work with the entire process object—it has more than 65 properties! You only want to work with one of those
 properties at a time. In other words, you want to work with a piece, or a fraction, of the object. In math, what character
 indicates a fraction? A decimal point! So you follow $_ with a period, or decimal point, to indicate that you’re going to specify the portion of the object you want. In the first
 case, it’s the PM property, and in the second it’s the VM property.

 	Each @ structure represents a single property in your output. You can specify as many of those structures as you want, as part of
 the comma-separated property list, to create additional columns.

 One use for this trick is to come up with new column names that you like better than the originals:

 PS C:\> Get-Process | Select -Property Name,ID,
[image:] @{Name="VirtMem";Expression={$psitem.vm}},
[image:] @{Name="PhysMem";Expression={$psitem.pm}}

Name Id VirtMem PhysMem
---- -- ------- -------
conhost 1100 82726912 2166784
conhost 1820 48480256 1003520
conhost 2532 42979328 847872
csrss 324 45211648 2027520

 In this example we opted for the newer $psitem instead of $_ to indicate the current object in the pipeline. As with all other cases where you use Select-Object and its -Property parameter, the output objects contain only the properties you specified:

 PS C:\> Get-Process | Select -Property Name,ID,
[image:] @{Name="VirtMem";Expression={$psitem.vm}},
[image:] @{Name="PhysMem";Expression={$psitem.pm}} | get-member

 TypeName: Selected.System.Diagnostics.Process

Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetType Method type GetType()
ToString Method string ToString()
Id NoteProperty System.Int32 Id=1100
Name NoteProperty System.String Name=conhost
PhysMem NoteProperty System.Int32 PhysMem=2166784
VirtMem NoteProperty System.Int32 VirtMem=82726912

 You need to remember the following about these custom properties:

 	The key Name can be replaced with n or N as a shortcut. You could also use Label, L or l (the letter L). We don’t like using a lowercase L all by itself, because it’s easily mistaken for the number 1. If you do
 abbreviate use L.

 	The key expression can be replaced with e or E as a shortcut.

 	Use $_ or $psitem to reference the current object in the pipeline.

 	

 Note

 Why does PowerShell let you use name, n, label, or l? In v1 of PowerShell, some cmdlets accepted custom properties and required Name. Other cmdlets that did the same thing used Label instead. It made no sense, so beginning with v2 Microsoft let all of those cmdlets use any of those keys.

 	

 7.4.4. Use 4: extracting and expanding properties

 Okay, this will get a bit cerebral, but bear with us while we walk you through some examples. We’re going to focus on exclusively
 using the –ExpandProperty parameter of Select-Object for all of these.

 Extracting Property Values

 First, let’s suppose you have a bunch of computers in Active Directory. Hopefully that isn’t too hard to imagine. Now, let’s
 say you want to get a list of running processes from every computer in the WebFarm organizational unit (OU) of the company.pri
 domain.

 	

 Note

 In these examples we’re assuming you’re using the Microsoft AD cmdlets, which aren’t part of PowerShell out of the box but
 must be added separately, usually by installing Remote Server Administration Tools (RSAT). If that’s not the case, you’ll
 need to modify them to fit with your toolset.

 	

 You run the following to get the computers themselves:

 Get-ADComputer –Filter * -SearchBase "ou=WebFarm,dc=company,dc=pri"

 This command produces a bunch of computer objects, each of which will have a Name property containing the computer’s name. The Get-Process cmdlet accepts multiple computer names on its –ComputerName parameter, so in theory it might seem like you could do this:

 Get-Process –computerName (
 Get-ADComputer –Filter * -SearchBase "ou=WebFarm,dc=company,dc=pri"
)

 The problem is, Get-ADComputer produces objects of the type Computer, whereas the -ComputerName parameter wants input of the type String (it says so in the command’s help file). So that won’t work. Instead, you need to
 extract only the contents of the Name property from those computers, and that’s where the –ExpandProperty parameter comes in:

 Get-Process –computerName (
 Get-ADComputer –Filter * -SearchBase "ou=WebFarm,dc=company,dc=pri" |
 Select-Object –ExpandProperty Name
)

 	

 Note

 We’re writing these commands in a more formatted style to make them more readable in the book. You can type them exactly as
 they’re written (press Enter on a blank line when you’re finished to run them), or type them all into a single line. It’s
 your choice.

 	

 When PowerShell executes this expression, the command within the parentheses is evaluated first. This expression is getting
 all computer objects from the WebFarm organizational unit and expanding the Name property. This has the effect of writing a collection of strings, such as the computer name, to the pipeline, instead of
 a bunch of computer objects. Using -ExpandProperty is also a handy technique when you want to save a property value to a variable.

 For example, let’s say you have some code to use the DisplayName property from a service object. This works, but it’s a little complicated:

 PS C:\> $svc = Get-Service spooler | select displayname
PS C:\> Write-Host "Checking $($svc.Displayname)"
Checking Print Spooler

 The Get-Service cmdlet wrote a service object to $svc so you need to use a subexpression to access the DisplayName property. Or you can expand the property:

 PS C:\> $svc = Get-Service spooler | Select -ExpandProperty Displayname
PS C:\> Write-Host "Checking $svc"
Checking Print Spooler

 Depending on your situation this might be easier to understand. You can expand only a single property, but you can do it for
 a bunch of objects. This is a great way of creating an array of simple values.

 PS C:\> $sources = Get-Eventlog system -Newest 1000 |
[image:] select -Unique -ExpandProperty Source
PS C:\> $sources | sort | select -first 10
BTHUSB
DCOM
disk
EventLog
HTTP
Microsoft-Windows-Dhcp-Client
Microsoft-Windows-DHCPv6-Client
Microsoft-Windows-DNS-Client
Microsoft-Windows-DriverFrameworks-UserMode
Microsoft-Windows-FilterManager

 With this technique, $sources is a collection of strings and not eventlog objects.

 Starting in PowerShell v3, you can also take a shortcut and have PowerShell implicitly expand a property:

 PS C:\> (Get-Service m*).Displayname
Multimedia Class Scheduler
Windows Firewall
Distributed Transaction Coordinator
Microsoft iSCSI Initiator Service
Windows Installer
Microsoft Keyboard Filter

 This is much easier to type than:

 PS C:\> Get-Service m* | select -ExpandProperty Displayname
Multimedia Class Scheduler
Windows Firewall
Distributed Transaction Coordinator
Microsoft iSCSI Initiator Service
Windows Installer
Microsoft Keyboard Filter

 	

 Service names

 Services have a Name property and a DisplayName property. The two are usually different. Consider this example:

 (Get-Service m*).Displayname

 You’re filtering on Name but listing DisplayName. The differences between Name and DisplayName are easily shown:

 PS C:\> Get-Service m* | Format-Table Name, DisplayName -AutoSize

Name DisplayName
---- -----------
MMCSS Multimedia Class Scheduler
MpsSvc Windows Firewall
MSDTC Distributed Transaction Coordinator
MSiSCSI Microsoft iSCSI Initiator Service
msiserver Windows Installer
MsKeyboardFilter Microsoft Keyboard Filter

 When working with Services, just be careful which type of name you’re specifying.

 	

 although it’s perhaps not necessarily easier to understand, especially if you’re new to PowerShell. But when used interactively
 in the console, you can get the same results with a single command that previously took several steps:

 PS C:\> (Get-Eventlog system -Newest 1000).Source | sort | Get-Unique |
[image:] select -first 10
BTHUSB
DCOM
disk
EventLog
HTTP
Microsoft-Windows-Dhcp-Client
Microsoft-Windows-DHCPv6-Client
Microsoft-Windows-DNS-Client
Microsoft-Windows-DriverFrameworks-UserMode
Microsoft-Windows-FilterManager

 If you use syntax like this in a PowerShell script, be sure to clearly document the expression.

 Expanding collections

 Sometimes, you’ll find that a property is a collection of other objects. For example, the DependentServices property of a service object is a collection of other services:

 PS C:\> Get-Service | Select-Object -Property Name,DependentServices

Name DependentServices
---- -----------------
ADWS {}
AeLookupSvc {}
ALG {}
AppIDSvc {}
Appinfo {}
AppMgmt {}
AudioEndpointBuilder {AudioSrv}
AudioSrv {}
BFE {SharedAccess, RemoteAccess, Polic...

 These collections get printed in curly brackets as you see here, but you can use -ExpandProperty to “expand” them into their full, stand-alone objects. This is often useful when you’re getting a single top-level object,
 such as getting the BFE service (which appears to have several dependent services):

 PS C:\> Get-Service -Name BFE | Select -Expand DependentServices

Status Name DisplayName
------ ---- -----------
Running WdNisSvc Windows Defender Network Inspection...
Running WdNisDrv Windows Defender Network Inspection...
Stopped SharedAccess Internet Connection Sharing (ICS)
Stopped RemoteAccess Routing and Remote Access
Running PolicyAgent IPsec Policy Agent
Stopped NcaSvc Network Connectivity Assistant
Running MpsSvc Windows Firewall
Stopped IKEEXT IKE and AuthIP IPsec Keying Modules

 Now you can see the contents of the DependentServices property. Those contents are themselves services, so they have the same familiar-looking output.

 You can also use the enumeration trick we showed earlier:

 PS C:\> (Get-Service BFE).DependentServices

Status Name DisplayName
------ ---- -----------
Running WdNisSvc Windows Defender Network Inspection...
Running WdNisDrv Windows Defender Network Inspection...
Stopped SharedAccess Internet Connection Sharing (ICS)
Stopped RemoteAccess Routing and Remote Access
Running PolicyAgent IPsec Policy Agent
Stopped NcaSvc Network Connectivity Assistant
Running MpsSvc Windows Firewall
Stopped IKEEXT IKE and AuthIP IPsec Keying Modules

 You can even continue the enumeration to the next level:

 PS C:\> (Get-Service BFE).DependentServices.Displayname
Windows Defender Network Inspection Service
Windows Defender Network Inspection System Driver
Internet Connection Sharing (ICS)
Routing and Remote Access
IPsec Policy Agent
Network Connectivity Assistant
Windows Firewall
IKE and AuthIP IPsec Keying Modules

 7.4.5. Use 5: choosing properties and a subset of objects

 You can also combine the “first or last” functionality with the ability to pick the columns (properties) that you want:

 PS C:\> Get-Process | sort PM -Descending |
[image:] select -Skip 3 -First 5 -Property name,id,pm,vm

Name Id PM VM
---- -- -- --
powershell 2656 72245248 594939904
Microsoft.Activ... 1248 39858176 571244544
explorer 1788 33488896 200929280
csrss 372 31252480 74035200
PresentationFon... 164 30040064 536096768

 	

 Note

 Normally, you’ll see people specify the properties they want without using the –Property parameter name: Select-Object Name,ID,PM,VM. We didn’t do that, because we didn’t specify the list of properties in the first position. When you use parameter names,
 as you did in this example, you can put the parameters in any order you want. We’re big fans of using parameter names, specifically
 because you don’t have to remember any special order. If you omit the parameter names and only provide values, then it’s on
 you to make sure you get the order right, and it’s easy to get that wrong.

 	

 7.5. Filtering objects

 We howed you how Select-Object can grab a subset of objects, but we took pains to point out that it’s non-intelligent, grabbing hunks of objects from the
 beginning or end of the set. The Where-Object cmdlet, on the other hand, has much more powerful capabilities for truly filtering out objects you don’t want.

 7.5.1. Simplified syntax

 PowerShell v3 introduced a new, simplified syntax for Where-Object, so we’ll cover that first. PowerShell v3 and later still support the full syntax, which is all that’ll work in older versions
 of PowerShell, and we’ll cover that last.

 To use this syntax, you’ll need to know two things:

 	The name of the property that contains the data you want to filter on

 	The property values that you want to keep (everything else will be discarded)

 Here’s an example:

 PS C:\> Get-Service | Where Status –ne Running

Status Name DisplayName
------ ---- -----------
Stopped AeLookupSvc Application Experience
Stopped ALG Application Layer Gateway Service
Stopped AppIDSvc Application Identity
Stopped Appinfo Application Information
Stopped AppMgmt Application Management
Stopped AudioEndpointBu... Windows Audio Endpoint Builder

 We included the first few lines of output. As you can see, we used the Where alias instead of the Where-Object cmdlet name; you’ll also see people use the alias ? (this is harder for newcomers to understand so we don’t recommend it), as in this example:

 PS C:\> Get-Service | ? Status –ne Running

Status Name DisplayName
------ ---- -----------
Stopped AeLookupSvc Application Experience
Stopped ALG Application Layer Gateway Service
Stopped AppIDSvc Application Identity
Stopped Appinfo Application Information
Stopped AppMgmt Application Management
Stopped AudioEndpointBu... Windows Audio Endpoint Builder

 After the command (or alias), you type the name of the property you want the command to look at. In this case, we chose the
 Status property. Then, you specify one of PowerShell’s comparison operators, which we covered in the previous chapter. Finally,
 you specify the value that identifies objects you want to keep—we wanted to keep all services that didn’t have a status of
 “Running.”

 To use this simplified syntax, you need to know a few rules:

 	You can only perform a single comparison. In other words, you can’t look for services that have a service type of “Win32OwnProcess”
 and a status of “stopped”—you can only do one of those things. You could use two consecutive Where-Object commands to achieve that goal, though: get-service | where status -eq stopped | where servicetype -eq Win32OwnProcess.

 	You can only use the core comparison operators specifically supported by the command—read its help for a full list.

 If you need to do anything more complicated, you’ll have to switch to the full syntax for the command.

 	

 Note

 Keep in mind that the simplified syntax was new for PowerShell v3. You’re likely to run across lots of examples that seem
 like they could use the simplified syntax but instead use the full syntax. It’s likely those examples were written for older
 versions of PowerShell, or that the examples’ authors are used to the full syntax. It’s okay, because that full syntax still
 works fine in v3 and later.

 	

 7.5.2. Full syntax

 The full syntax for Where-Object involves a script block, which is basically a comparison contained within curly brackets. This syntax uses the same $_ or $psitem that you could’ve used in Select-Object. Remember, PowerShell looks for $_ (or $psitem) in special instances, and the script block of Where-Object is one of those. If you don’t need to work with the entire piped-in object (and you rarely will), use a period to specify
 a single property. For example, here are three versions of the exact same command. We’ll start with the fullest possible syntax
 and work down to the briefest using aliases and positional parameters:

 	Get-Process | Where-Object -FilterScript {$_.workingset -gt 1mb -AND $_.company -notmatch "Microsoft"}

 	Get-Process | Where {$_.workingset -gt 1mb -AND $_.company -notmatch "Microsoft"}

 	ps | ? {$_.ws -gt 1mb -AND $_.company -notmatch "Microsoft"}

 These all do exactly the same thing, and you’re welcome to run them in PowerShell to see what you get. You’ll notice that,
 with this full syntax, you’re able to specify multipart comparisons using some of the Boolean operators that we introduced
 in chapter 6.

 If you’re writing a script that might be executed on a system running PowerShell v2, you’ll need to stick with $_. Otherwise you can use $psitem, but the only thing you gain is potential clarity.

 7.5.3. The Where method

 PowerShell v4 introduced another way to filter a collection of objects. This method isn’t well documented, nor is it easily
 discoverable, yet it’s relatively easy to use and performs well. Basically, you can use Where as a method:

 PS C:\> (Get-Service m*).Where{$_.status -eq "stopped"}

Status Name DisplayName
------ ---- -----------
Stopped MozillaMaintenance Mozilla Maintenance Service
Stopped MSDTC Distributed Transaction Coordinator
Stopped MSiSCSI Microsoft iSCSI Initiator Service
Stopped msiserver Windows Installer

 When you use Where in this way, you must include $psitem or $_ to indicate a pipelined object. You aren’t required to use parentheses, but we think you should get in the habit anyway.
 This command will give you the same results:

 (Get-Service m*).Where({$psitem.status -eq "stopped"})

 The reason is that there’s a second parameter to the Where method. You can specify any one of the following: First, Last, SkipUntil, Until, or Split.

 PS C:\> $p = (Get-Process).Where({$_.ws -gt 100mb},"split")

 We retrieved all processes and split them into two parts based on the filter. The first element of the array will contain
 those processes where the WorkingSet (the property is abbreviated to ws by Get-Process) is greater than 100 MB:

 PS C:\> $p[0].count
13
PS C:\> $p[0][0]

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 201 67 86224 102668 261 197.91 1240 chrome

 The second element of the array ($p) will contain everything else:

 PS C:\> $p[1].count
75

 Here are a few other ways to use this cool trick:

 PS C:\> (Get-Process).Where({$_.ws -gt 100mb},"First",3)

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 414 39 126472 141540 476 1,279.25 2196 chrome
 1764 102 164760 216800 480 3,609.66 3856 chrome
 814 54 99444 107804 504 383.08 7260 chrome
PS C:\> (Get-Process).Where({$_.ws -gt 100mb},"Last",2)

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 778 39 85344 103384 160 2,350.08 1308 svchost
 680 96 142976 176404 409 31.45 3252 thunderbird

 The number is the number of objects to return. Yes, you could get the same results with more traditional expressions like
 this:

 PS C:\> Get-Process | Where {$_.ws -gt 100mb} | Select -First 3

 For a small data set like this, you may not notice much of a performance difference. But in a large set you will:

 PS C:\> measure-command {(1..1000).where({$psitem%2})}

Days : 0
Hours : 0
Minutes : 0
Seconds : 0
Milliseconds : 41
Ticks : 413475
TotalDays : 4.78559027777778E-07
TotalHours : 1.14854166666667E-05
TotalMinutes : 0.000689125
TotalSeconds : 0.0413475
TotalMilliseconds : 41.3475

PS C:\> measure-command {(1..1000) | where {$psitem%2}}

Days : 0
Hours : 0
Minutes : 0
Seconds : 0
Milliseconds : 118
Ticks : 1185579
TotalDays : 1.37219791666667E-06
TotalHours : 3.293275E-05
TotalMinutes : 0.001975965
TotalSeconds : 0.1185579
TotalMilliseconds : 118.5579

 Here we filtered to get the odd numbers between 1 and 1000. Using the traditional syntax took 118 ms whereas the newer v4
 syntax took only 41 ms.

 We haven’t covered the Skip and SkipUntil options yet. The best way to think of them is that they provide an additional filter that supplies the data that matches
 the condition or the data that doesn’t match. Let’s start by looking at the complete set of processes:

 PS C:\> Get-Process | sort Handles

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 0 0 0 24 0 0 Idle
 43 6 664 2988 40 0.00 2932 TabTip32
 44 2 280 620 4 2.55 364 smss
 72 8 992 4600 70 0.03 3148 jusched
 75 8 1916 6544 57 1.16 7088 conhost
 81 7 968 1308 44 0.00 1488 armsvc
 ...
 810 44 38500 83228 492 4.59 6060 EXCEL
 838 50 97772 183120 627 17.27 412 WINWORD
 843 45 13884 19960 105 12.09 380 svchost
 872 32 21636 24776 132 13.31 932 svchost
 971 46 27568 33388 137 97.02 980 svchost
 1010 156 155984 206096 549 26.56 6668 WWAHost
 1073 39 34984 50056 878 22.28 4292 livecomm
 1095 0 128 9196 13 4,138.06 4 System
 1164 27 8692 25700 288 0.56 2120 UcMapi
 1324 20 8400 13340 54 38.69 652 lsass
 1327 50 67388 95364 537 20.25 5680 ONENOTE
 1983 61 44424 45640 449 59.27 1008 svchost
 2015 89 53904 113196 570 81.89 3140 explorer
 2244 64 72928 117012 664 7.25 2820 lync

 If you want to see only the data where the Handles property is greater than 1000, use the following:

 PS C:\> Get-Process | sort Handles | Where Handles -gt 1000

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 1010 156 155984 206096 549 26.56 6668 WWAHost
 1078 39 34996 50788 878 22.48 4292 livecomm
 1094 0 128 9196 13 4,140.78 4 System
 1170 28 8720 25720 289 0.56 2120 UcMapi
 1314 48 67304 95364 535 20.27 5680 ONENOTE
 1322 20 8316 13296 53 38.72 652 lsass
 1980 61 44372 45608 449 59.27 1008 svchost
 2015 88 53904 113208 570 82.88 3140 explorer
 2236 64 72884 116980 663 7.36 2820 lync

 You could modify this as follows:

 PS C:\> (Get-Process | sort Handles).Where({$_.Handles -gt 1000})

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 1010 156 155984 206096 549 26.56 6668 WWAHost
 1116 0 128 9196 13 4,141.44 4 System
 1126 42 36836 53436 889 23.36 4292 livecomm
 1174 28 8728 25728 289 0.56 2120 UcMapi
 1332 50 67536 95420 537 20.34 5680 ONENOTE
 1337 20 8396 13332 54 38.89 652 lsass
 1984 61 44372 45608 449 59.27 1008 svchost
 2106 93 54676 113484 576 83.33 3140 explorer
 2236 64 72912 116996 664 7.38 2820 lync

 To see the data that doesn’t match, you have to modify the filter or use the Until parameter:

 PS C:\> (Get-Process | sort Handles).Where({$_.Handles -gt 1000}, "Until")

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 0 0 0 24 0 0 Idle
 43 6 664 2988 40 0.00 2932 TabTip32
 44 2 280 620 4 2.55 364 smss
 72 8 992 4600 70 0.03 3148 jusched
 75 8 1932 6568 57 1.55 7088 conhost
 81 7 968 1308 44 0.00 1488 armsvc
 ...
 812 44 38500 83260 492 4.64 6060 EXCEL
 841 50 62776 145108 586 87.06 412 WINWORD
 842 45 13884 19964 105 12.09 380 svchost
 871 32 21112 24180 132 13.38 932 svchost
 971 46 27568 33388 137 97.33 980 svchost

 If you don’t sort the processes, data will be displayed until the first process is met that has a Handles property with a value greater than 1000.

 If you add an integer as a third property:

 (Get-Process | sort Handles).Where({$_.Handles -gt 1000}, "Until", 3)

 you’ll see the first three processes that don’t have a Handles property greater than 1000. Unfortunately there isn’t a way to get the last N processes that don’t match the criterion.

 The SkipUntil parameter is the opposite of Until. It skips all processes that don’t match the filter. These options yield the same result:

 (Get-Process | sort Handles).Where({$_.Handles -gt 1000}, "First")
(Get-Process | sort Handles).Where({$_.Handles -gt 1000}, "First", 1)
(Get-Process | sort Handles).Where({$_.Handles -gt 1000}, "SkipUntil", 1)

 So why would you use SkipUntil? The best reason is that it’s a bit faster than the alternatives, so you get your data sooner.

 	

 Tip

 Because this syntax can be so efficient, it’s great for interactive sessions. Normally, we hesitate to use such a shortcut
 in a script, but because of the performance gains it’s hard to argue against it. So if you include syntax like this in a PowerShell
 script, we encourage you to document and clearly explain it, especially if the script will be used by other people.

 	

 This syntax can be confusing, so we recommend that you practice with it by building on the examples we’ve provided.

 7.6. Grouping objects

 Most of the time, the PowerShell pipeline handles groups of objects fine. But sometimes you want to take matters into your
 own hands. The Group-Object cmdlet takes a bunch of objects and puts them into buckets, or groups, based on a key property:

 PS C:\> Get-Service | Group-Object –property Status

Count Name Group
----- ---- -----
 95 Running {System.ServiceProcess.ServiceController, Sy...
 99 Stopped {System.ServiceProcess.ServiceController, Sy...

 Here you’re taking all the service objects and piping them to Group-Object, organizing them into groups based on the Status property. What you get back is a different object. Even though you started with service objects, Group-Object writes a different type of object to the pipeline. You can verify this by piping your command to Get-Member:

 PS C:\> Get-Service | group status | Get-Member

 TypeName: Microsoft.PowerShell.Commands.GroupInfo
Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetType Method type GetType()
ToString Method string ToString()
Count Property System.Int32 Count {get;}
Group Property System.Collections.ObjectModel.Collection`1[[Syst...
Name Property System.String Name {get;}
Values Property System.Collections.ArrayList Values {get;}

 You can simplify your typing by taking advantage of aliases and positional parameters. As you can see, you have something
 called a Microsoft.PowerShell.Commands.Group-Info object, which has properties of Group, Name, and Values. The Group property is the collection of objects. In this example, that will be service objects.

 Let’s run that command again:

 PS C:\> $services = Get-Service | group status
PS C:\> $services
Count Name Group
----- ---- -----
 100 Stopped {System.ServiceProcess.ServiceController, Sy...
 94 Running {System.ServiceProcess.ServiceController, Sy...

 The variable $services contains the GroupInfo objects. Let’s look at the Group property of the first element of $services and display the first few items:

 PS C:\> $services[0].group[0..5]

Status Name DisplayName
------ ---- -----------
Stopped AeLookupSvc Application Experience
Stopped ALG Application Layer Gateway Service
Stopped AppIDSvc Application Identity
Stopped Appinfo Application Information
Stopped AppMgmt Application Management
Stopped aspnet_state ASP.NET State Service

 Grouping objects can come in handy when you’re more interested in the collective results. For example, suppose you want to
 find out what types of files are in a given folder. We’ll look at a local folder, but this would easily translate to a shared
 folder on one of your file servers:

 PS C:\> $files = dir c:\work -recurse –file | Group Extension
PS C:\> $files | sort Count -descending | select -first 5 Count,Name
 Count Name
 ----- ----
 215 .txt
 90 .ps1
 42 .csv
 40 .xml
 15 .abc

 We’ll deal with formatting later, but at a glance you can see which file types are most in use. If you were curious about
 the files themselves, you could get them in the Group property.

 Depending on what you need to do with the grouped objects, you might find it easier to work with a hash table. Group-Object can help you with the –AsHashTable parameter:

 PS C:\> $services = Get-WmiObject –Class Win32_Service |
[image:] group StartMode –AsHashTable

PS C:\> $services
Name Value
---- -----
Manual {\\SERENITY\root\cimv2:Win32_Service.Name...
Unknown {\\SERENITY\root\cimv2:Win32_Service.Name...
Auto {\\SERENITY\root\cimv2:Win32_Service.Name...
Disabled {\\SERENITY\root\cimv2:Win32_Service.Nam....

PS C:\> $services.Disabled.count
11
PS C:\> $services.Disabled.displayname
Bluetooth Support Service
HomeGroup Listener
HomeGroup Provider
Net.Tcp Port Sharing Service
Routing and Remote Access
Remote Registry
Smart Card
Internet Connection Sharing (ICS)
Windows Biometric Service
Windows Media Player Network Sharing Service
Family Safety

 Finally, sometimes you don’t care about the grouped items themselves, only the results of the grouping. In those situations
 you can use the –NoElement parameter, which omits the Group property:

 PS C:\> dir c:\scripts -file | group extension -NoElement |
[image:] sort count -desc | select -first 5

Count Name
----- ----
 1170 .ps1
 313 .txt
 57 .zip
 26 .xml
 25 .csv

 Here we got all files from the Scripts folder, grouped by extension but omitting the files themselves.

 7.7. Measuring objects

 Sometimes, you need to know how many objects you have, and PowerShell is happy to help. Allow us to introduce the Measure-Object cmdlet and its alias, Measure:

 PS C:\> Get-Command -Verb Get | Measure-Object

Count : 508
Average :
Sum :
Maximum :
Minimum :
Property :

 You can also get count information with Group-Object as we showed previously. But as the previous output implies, Measure-Object can do more than count, if you give it a single property that you know contains numeric data:

 PS C:\> Get-Process | Measure-Object -Property PM -Average -Sum -Min -Max

Count : 45
Average : 14478631.8222222
Sum : 651538432
Maximum : 90230784
Minimum : 0
Property : PM

 Like Group-Object, this cmdlet writes a new object to the pipeline with properties like Sum and Average. But as you can imagine, this is certainly a useful tool. Let’s continue with our group of file extensions and find out how
 much space they’re using:

 PS C:\> $files | sort count -descending |
[image:] select -first 5 Count,Name,@{Name="Size";Expression={
[image:] ($_.Group | Measure-Object Length -sum).sum}}

 Count Name Size
 ----- ---- ----
 215 .txt 22386907
 90 .ps1 663866
 42 .csv 7928346
 40 .xml 26003578
 15 .abc 4564272

 Here you created a custom property called Size that took the Group property from each GroupInfo object and piped it to Measure-Object to get the sum of the length property. This is a nice example of the PowerShell’s flexibility and capability. You started out by running a simple DIR command and ended up with completely different but extremely valuable output.

 7.8. Enumerating objects

 Enumerating basically means “going through a whole bunch of things, one at a time.” In other words, imagine that you have a big stack
 of comic books and need to pick out all the ones that Neil Gaiman worked on. You’re going to go through that stack, one at
 a time, open each one up, and look to see if Neil’s mentioned in the credits. It’s going to be time-consuming, and you’re
 going to wish you could get your little brother to do it, but it’s what you have to do.

 PowerShell does this with the ForEach-Object cmdlet. As with Where-Object, PowerShell v3 introduced a simplified syntax—but this time, we’ll start with the full syntax.

 7.8.1. Full syntax

 You’ll usually pass a script block to its –Process parameter, and in that script block you’ll have access to good-old $_, which will represent a single piped-in object, or use the newer $psitem. For example, let’s say that you were fed up with work and needed to shut down every computer in the domain. We’re not saying
 you should do that, but if you needed to, this would accomplish it:

 Get-ADComputer –filter * | ForEach-Object –Process {
 Stop-Computer –computerName $_.Name
}

 In real life, if someone were crazy enough to do this, you’d probably see it written with an alias as well as abbreviated
 and positional parameters:

 Get-ADComputer –filter * | ForEach {
 Stop-Computer –comp $_.Name
}

 You might even see a shorter alias used. This isn’t one we care for, because it gets hard to read scripts that have a lot
 of these, but people use it a lot:

 Get-ADComputer –filter * | % {
 Stop-Computer –comp $_.Name
}

 You could type any of those all on one line, but you could also type them exactly as we did in the example. Press Enter on
 a blank line when you’re finished, and PowerShell will start shutting everything down.

 Before you do that (and possibly tank your career), we want to revisit this concept of enumerating. We’re not going to pretend
 you’ll never need to use this cmdlet, because you will. We’re not even going to tell you that using it should be a rare occurrence,
 because it might not be. But any time you do use ForEach-Object, sit down and ask yourself if you really have to. For example, we notice that the Stop-Computer cmdlet has a –ComputerName parameter, which accepts data of the type string[], which means it can accept more than one computer name at a time. Thus, the following would work:

 Stop-Computer –computername (
 Get-ADComputer –Filter * | Select –Expand Name)

 See? No need to use the confusing old ForEach-Object at all, with its curly brackets and $_ and whatnot. In many cases, a properly used cmdlet can work against several things at once, without you needing to go through
 them one at a time. It’s as if you had a magic scanner into which you could pour your comic collection and have it spit out
 the ones you want without you having to manually look at each one.

 7.8.2. Simplified syntax

 The simplified syntax for ForEach-Object is a bit restrictive in what it lets you do, but it does away with the ugly $_ or $psitem placeholder. The simplified syntax of Foreach-Object has similar restrictions to Where-Object in that you can only use a single simple command. As an example, you can use calc.exe:

 PS> Start-Process calc
PS> Get-Process calc
Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 72 18 6152 11060 85 0.11 2320 calc

 A new calculator process is started. Richard used to use Notepad for this sort of example until a reviewer complained because
 the code shut down Notepad and destroyed his notes. We trust you aren’t. In the full syntax, you’d use

 Get-Process calc | foreach {$_.Kill()}

 In the real world you’d use Get-Process calc | Stop-Process, but the explanation wouldn’t work as well.

 With the simplified syntax, you’d use

 Get-Process calc | foreach Kill

 But something like this won’t work:

 Get-Process | foreach if (Id -eq 2120){Kill}

 You need to use the full syntax:

 Get-Process | foreach {if ($_.Id -eq 2120){$_.Kill()}}

 The simplified syntax is probably of more use with Where-Object, but having options is always good, and you should take the opportunity to type less code to achieve the desired result where
 applicable.

 7.8.3. The ForEach method

 In PowerShell v4 you also get a ForEach method, which like the Where method we discussed earlier, isn’t easy to discover. But the syntax is essentially the same:

 PS C:\> ("don","jeff","richard").foreach({$_.toupper()})
DON
JEFF
RICHARD

 As with Where, you can use $_ or $psitem. The method offers performance gains. Here’s the traditional way to use it:

 PS C:\> measure-command {(1..1000) | foreach {$_ *3}}

Days : 0
Hours : 0
Minutes : 0
Seconds : 0
Milliseconds : 92
Ticks : 929776
TotalDays : 1.07612962962963E-06
TotalHours : 2.58271111111111E-05
TotalMinutes : 0.00154962666666667
TotalSeconds : 0.0929776
TotalMilliseconds : 92.9776

 And here’s the new syntax:

 PS C:\> measure-command {(1..1000).foreach({$_ *3})}

Days : 0
Hours : 0
Minutes : 0
Seconds : 0
Milliseconds : 40
Ticks : 400475
TotalDays : 4.63512731481481E-07
TotalHours : 1.11243055555556E-05
TotalMinutes : 0.000667458333333333
TotalSeconds : 0.0400475
TotalMilliseconds : 40.0475

 The larger the data set, the greater the gain:

 PS C:\> (measure-command {(1..100000) | foreach {$_ *3}}).TotalMilliseconds
2854.1627
PS C:\> (measure-command {(1..100000).foreach({$_ *3})}).TotalMilliseconds
801.3789

 As before, if you use this syntax in a script be sure to clearly document it.

 7.9. Importing, exporting, and converting objects

 Now we’re going to cover PowerShell’s core, built-in commands for getting data in and out of the shell and various other formats.
 First, let’s define the four verbs you’ll be working with:

 	Import refers to the process of reading data from some external format, usually a file, and bringing that data into the shell in
 the form of objects. So this is a two-step process: read the data, and then convert the data into objects.

 	Export refers to the process of taking objects in the shell, converting them to some other data structure, and then writing that
 data out to an external form—usually a file. As with import, this is a two-step process: convert the data, and then write it out.

 	ConvertTo refers to the process of taking objects in the shell, changing them into some other data structure, and then leaving that
 converted data in the shell so that other commands can work with it.

 	ConvertFrom refers to the process of taking some data structure and converting it into the object data structure that the shell uses.
 The objects remain in the shell for other commands to work with.

 	

 Warning

 We see folks get confused about these four verbs all the time. Remember, Import and Export deal with external files; ConvertTo
 and ConvertFrom deal entirely with data that’s contained within PowerShell.

 	

 Here’s a quick rundown of some of the cmdlets you’ll find yourself using. This isn’t an exhaustive list, but it’s a good one to start with:

 	ConvertTo-HTML

 	ConvertTo-CSV

 	Export-CSV

 	Import-CSV

 	Export-CliXML

 	Import-CliXML

 Let’s work with the CSV cmdlets first. Technically, they only create comma-separated value (CSV) data structures by default;
 using their –Delimiter parameter, you can also have them create files that use delimiters other than a comma. We’ve seen people create tab-delimited format (TDF) files using
 these cmdlets, for example.

 Here’s the first example:

 PS C:\> Get-Process | select name,id,vm,pm | ConvertTo-Csv

#TYPE Selected.System.Diagnostics.Process
"Name","Id","VM","PM"
"conhost","1100","82726912","2883584"
"conhost","1820","48480256","1003520"
"conhost","2532","42979328","847872"
"csrss","324","45211648","2027520"
"csrss","372","74035200","31252480"
"dfsrs","1288","364253184","14684160"
"dfssvc","1468","36069376","2326528"
"dllhost","1016","58023936","4202496"
"dns","1324","122880000","86794240"
"dwm","1964","55918592","1712128"
"explorer","1788","200929280","33488896"

 As you can see, this obviously took the objects we had and made them into a CSV representation—not a CSV file, mind you, because there’s no file involved. The data was converted from objects (one kind of data structure)
 to CSV (another kind of data structure), but the data stayed in the shell, which is what the ConvertTo verb means.

 	

 Note

 The first line in the CSV is a comment, indicating what type of data was converted. You can eliminate this, if necessary,
 by using a parameter of the ConvertTo-CSV cmdlet. We’ll let you read the help file for the cmdlet to find that parameter. It’s for your own good.

 	

 So what if you need that in a file? Simple: redirect the output using the legacy console redirection characters.

 PS C:\> Get-Process | select name,id,vm,pm | ConvertTo-Csv > procs.csv

 That’s an alternative to the Out-File cmdlet, so you could use that instead:

 PS C:\> Get-Process | select name,id,vm,pm | ConvertTo-Csv |
[image:] Out-File procs.csv

 If you’re a fan of shortcuts, then you’re going to love Export-CSV. As implied by the Export verb, it basically combines ConvertTo-CSV and Out-File into a single, handy utility:

 PS C:\> Get-Process | select name,id,vm,pm | Export-Csv procs.csv

 But be careful. Run the following command in PowerShell:

 PS C:\> Get-Process | Export-Csv myprocs.csv

 Then open the CSV file in Notepad or view it in PowerShell:

 PS C:\> Get-Content .\myprocs.csv | select -first 2
#TYPE System.Diagnostics.Process
"__NounName","Name","Handles","VM","WS","PM","NPM","Path","Company","CPU","
FileVersion","ProductVersion","Description","Product","BasePriority","ExitC
ode","HasExited","ExitTime","Handle","HandleCount","Id","MachineName","Main
WindowHandle","MainWindowTitle","MainModule","MaxWorkingSet","MinWorkingSet
","Modules","NonpagedSystemMemorySize","NonpagedSystemMemorySize64","PagedM
emorySize","PagedMemorySize64","PagedSystemMemorySize","PagedSystemMemorySi
ze64","PeakPagedMemorySize","PeakPagedMemorySize64","PeakWorkingSet","PeakW
orkingSet64","PeakVirtualMemorySize","PeakVirtualMemorySize64","PriorityBoo
stEnabled","PriorityClass","PrivateMemorySize","PrivateMemorySize64","Privi
legedProcessorTime","ProcessName","ProcessorAffinity","Responding","Session
Id","StartInfo","StartTime","SynchronizingObject","Threads","TotalProcessor
Time","UserProcessorTime","VirtualMemorySize","VirtualMemorySize64","Enable
RaisingEvents","StandardInput","StandardOutput","StandardError","WorkingSet
","WorkingSet64","Site","Container"

 What happened? Exactly what you told PowerShell to do: get all processes on the local computer and export them to a CSV file.
 Don’t assume that exporting, or converting for that matter, works on the cmdlet’s default output. The export or convert cmdlet
 processes all objects and all their properties. If that isn’t what you want, you’ll need to select the properties you’re interested in:

 PS C:\> Get-Process | Select Name,ID,WS,VM,PM,Path | Export-Csv myprocs.csv
PS C:\> Get-Content .\myprocs.csv | select -first 3

#TYPE Selected.System.Diagnostics.Process
"Name","Id","WS","VM","PM","Path"
"cmd","2036","208896","79732736","5902336","C:\Windows\system32\cmd.exe"

 That’s more like it. The other fact to keep in mind when exporting or converting to the CSV format is that properties that
 are nested objects don’t translate well:

 PS C:\> Get-Service | Select Name,Displayname,DependentServices,status |
[image:] Convertto-CSV | Select -first 4

#TYPE Selected.System.ServiceProcess.ServiceController"Name","DisplayName",
 "DependentServices","Status"
"AeLookupSvc","Application
Experience","System.ServiceProcess.ServiceController[]","Stopped"
"ALG","Application Layer Gateway
Service","System.ServiceProcess.ServiceController[]","Stopped"

 The DependentServices property is a collection of nested service objects. When you attempt to turn this into a CSV-formatted item, you end up with
 System.Service-Process.ServiceController[], which is hardly meaningful. The bottom line is that when using the CSV format, stick with properties that have simple values.
 We’ll show you how to handle these nested objects in a bit.

 Hopefully that illustrates the main difference between converting and exporting:

 	Convert = Changes the data structure

 	Out = Put into external storage

 	Export = Convert + Out

 That leaves us with Import-CSV. Let’s say you start with the following CSV file and data:

 Name,Department,City
Don,IT,Las Vegas
Jeffery,IT,Syracuse
Richard,IT,London
Greg,Custodial,Denver

 You can now run the following command to bring that data into the shell as objects:

 PS C:\> Import-Csv .\data.csv
Name Department City
---- ---------- ----
Don IT Las Vegas
Jeffery IT Syracuse
Richard IT London
Greg Custodial Denver

 As you can see, PowerShell does the work of interpreting the CSV file. At the start of this chapter, we explained that “rows”
 and “columns” in a spreadsheet become “objects” and “properties” when they’re made into objects, and that’s exactly what Import-CSV has done. You can then manipulate those objects as you’ve manipulated others:

 PS C:\> Import-Csv .\data.csv | where { $psitem.Department -eq "IT" } |
[image:] Sort Name

Name Department City
---- ---------- ----
Don IT Las Vegas
Jeffery IT Syracuse
Richard IT London

 How cool is that? Everything in PowerShell is geared to make working with objects easy. By getting the shell to convert other
 data structures into objects, you get to work with that stuff more easily.

 Now for a quick look at HTML. The only cmdlet here is ConvertTo-HTML; for some reason, there’s no Export-HTML, so you’ll generally have to redirect the output to a file on your own. There’s also no Import or ConvertFrom option here; it’s a one-way trip to HTML. As with the CSV format, make sure you’re only converting simple property values.
 No nested objects. Here’s the example, and figure 7.2 shows the results.

 Figure 7.2. Viewing converted-to-HTML data in Internet Explorer

 [image:]

 PS C:\> Get-Service | Where { $_.Status -eq "Stopped" } |
[image:] ConvertTo-HTML -Property Name,Status,DisplayName |
[image:] Out-File Stopped.html

 	

 Note

 The ConvertTo-HTML cmdlet has many more uses for its many different parameters. We’ll make heavy use of them toward the end of the book, in
 chapter 33 on creating reports.

 	

 Finally, a quick word on the CliXML format: It’s XML. It’s a simple XML that PowerShell understands natively. It’s a great
 way to persist objects over time, such as creating a snapshot of some objects for later examination. We’re going to use it
 in the next section for that purpose.

 7.10. Comparing objects

 The last cmdlet you’ll learn in this chapter is Compare-Object, which has an alias named Diff. You’re going to use it in conjunction with Export-CliXML and Import-CliXML to perform a cool, and incredibly useful, trick.

 Do you do configuration change reporting in your environment? Many organizations do, and PowerShell can make it easy. You
 start by creating a baseline, or reference file, that represents the way you want things to be configured. For example:

 PS C:\> Get-Process | Export-CliXML proc-baseline.xml

 That takes a snapshot of the currently running processes and puts it into PowerShell’s XML format, in an external file. CliXML
 is better than CSV for this task, because XML can represent deeply nested data, whereas CSV can only represent a single, flat
 level of data. Let’s say you do this on a server, where the processes that are running should be pretty fixed. If new processes
 crop up over time, you’ll definitely want to know about it. So, you’ll come along in a month or so and see what’s new. The
 following is a one-line PowerShell command:

 PS C:\> Compare-Object -ReferenceObject (Import-CliXML .\proc-baseline.xml)
[image:] -DifferenceObject (Get-Process) -Property Name

Name SideIndicator
---- -------------
calc =>
mspaint =>
notepad =>
svchost =>

 A blank result set would have been good news—what the heck is going on here? MSPaint running on a server? You clearly need
 to have a group meeting about proper uses for servers.

 Here’s what you need to do:

 	Run Compare-Object.

 	The first parameter is –ReferenceObject, which is your baseline. To provide the baseline data, use a parenthetical command that imports your baseline data from the
 XML file. The entire contents of that XML file are converted into objects, and those become the values for the parameter.

 	The second parameter is –DifferenceObject, which is what you want to compare the reference to. You have the current process objects as the values for the parameter,
 again by using a parenthetical command.

 	The properties of a process are always changing: Memory, processor, and so forth are always different. So you don’t want to
 compare those values, which Compare-Object would normally do. Instead, use the –Property parameter to tell it to only look at one property. That property is Name, which won’t ever change during a process’s lifetime.

 	The results include a “side indicator.” It’s a little arrow, and if it points right, it means the difference set has something
 (in this case, the current processes) that doesn’t exist in the reference set. A left-pointing arrow means the opposite—a
 process existed in the baseline but doesn’t currently exist.

 We’ve seen companies build scripts that are little more than dozens, or even hundreds, of those Compare-Object commands, each one comparing a different baseline to some portion of the existing configuration. They’ll even pipe the output
 to an HTML file, and then email the file (as an attachment, using Send-MailMessage) to someone.

 7.11. Summary

 Well, we covered a lot. The goal of this chapter was to introduce you to the idea of objects and to show you some of the core
 PowerShell cmdlets that manipulate objects. We dare say that you’ll use these commands all the time, whether you’re working
 with Windows, Active Directory, Exchange Server, SQL Server, SharePoint Server, VMware, Citrix, or anything else that’s manageable
 with PowerShell. The skills you learned in this chapter, and the ones you’ll learn in the next couple of chapters, are as
 fundamental to PowerShell as the mouse is to Windows itself. We covered a lot of ground, so be prepared to come back to this
 chapter to refresh your memory any time you need to and be sure to read any help topics we eferenced.

Chapter 8. The PowerShell pipeline

 This chapter covers

 	Using PowerShell’s pipeline mechanism

 	Working with parameter binding

 	Troubleshooting the pipeline

 Okay, we’ll admit it: We’re big PowerShell fans. You probably could have guessed that, but you might not know exactly why.
 It’s the pipeline. Although not everyone realizes it, PowerShell is incredibly different from other command-line shells in
 any other operating system, or even in older versions of Windows, and that difference is due primarily to the pipeline. It’s
 easy to use PowerShell without knowing much about the pipeline, but mastering PowerShell requires you to master the pipeline.
 That’s what this chapter will help you do.

 8.1. How the pipeline works

 We started using the pipeline almost from the very start of this book, and the previous chapter made heavy use of it. Heck,
 you’ve used it yourself if you’ve ever run a command like Dir | More, or Get-Service | Out-File, or Get-Process | Sort | Select, or any other combination of commands. That vertical bar, |, is the pipe character, and it indicates that you’re using PowerShell’s pipeline.

 8.1.1. The old way of piping

 In pretty much every other operating system shell we’re aware of, including Windows’ old Cmd.exe shell, you can pipe stuff
 from command to command. It’s worth understanding how older shells do it so that you can better appreciate what PowerShell’s
 up to.

 In those older shells, utilities—such as Ping, Ipconfig, Tracert, NSlookup, and so forth—are generally written to a specific set of rules, which require them to implement three interfaces:

 	StdIn

 	StdOut

 	StdErr

 When you run a command, it outputs text to StdOut. If you just run a single command, the shell captures whatever comes out of StdOut and displays it on the screen. Thus, when you run Ipconfig, you see output on the screen. Input is given to the command via StdIn. So, when you run an interactive utility like NSlookup, the shell takes whatever you type and jams it into the utility’s StdIn so that you can interact with the utility. StdErr is where errors are written.

 Run a command like Dir | More in an older shell and you’re basically telling the shell to “connect the StdOut of the first command to StdIn of the second command.” Figure 8.1 shows how this arrangement works.

 Figure 8.1. Piping in old shells just connects StdOut to StdIn.

 [image:]

 The output sent from command to command is always text. That’s why Unix and Linux administrators tend to have strong string-manipulation skills and really strong regular expression
 skills—because they’re working with text in their shell, they need those skills to get by.

 8.1.2. The PowerShell way of piping

 PowerShell works completely differently. For one, its cmdlets don’t implement StdOut, StdIn, or StdErr the way old-school commands do (although PowerShell knows how to interact with those standard interfaces, because it has
 to do so in order to run older commands like Ping and Ipconfig; we’ll cover those at the end of this chapter).

 Instead, when two PowerShell commands are connected to each other, the first command places its output, in the form of objects,
 into the pipeline. The pipeline is something that the shell itself maintains as a way of getting objects from one command
 to another. In a way, the pipeline is a bit like StdOut; it’s the one place that all PowerShell commands must send their output.

 	

 Note

 Technically, PowerShell has several pipelines: one for output (which is like StdOut), one for errors (similar to StdErr), one for warnings, one for verbose command messages, and one for debugging information. Right now, we’re just concerned
 with the output pipeline.

 	

 The real PowerShell difference happens with the next command in the pipeline: There’s no StdIn for the shell to use. There’s no single way for whatever’s in the pipeline to be handed off to the next command. Instead,
 PowerShell has to attach the objects in the pipeline to one of the next command’s parameters. For example, let’s say you were
 to run Get-Service | Stop-Service (don’t actually do so—it’ll crash your machine). As shown in figure 8.2, PowerShell has to decide which parameter of Stop-Service will receive the objects that Get-Service put into the pipeline.

 Figure 8.2. PowerShell has to decide which parameter of the second command will receive the output from the first command.

 [image:]

 This decision-making process is called pipeline parameter binding, and PowerShell has two techniques it can use: ByValue and ByPropertyName. Both of these techniques rely on the programmer who created the cmdlet having hooked it up to participate in this process.

 8.2. Parameter binding ByValue

 With this technique, PowerShell figures out which parameters of the cmdlet are capable of accepting pipeline input via the
 ByValue technique. This capability, as we mentioned, is built into the cmdlet when it’s created by a programmer. The programmer decides
 which parameters will support ByValue, and that information is documented in the cmdlet’s help file. For example, if you run Help Stop-Service –Full, you can scroll down to the help for each individual parameter. Here’s what two of them look like:

 -Include <string[]>
 Stops only the specified services. The value of this parameter
 qualifies the Name parameter. Enter a name element or pattern,
 such as "s*". Wildcards are permitted.
 Required? false
 Position? named
 Default value
 Accept pipeline input? false
 Accept wildcard characters? false
-InputObject <ServiceController[]>
 Specifies ServiceController objects representing the services to be
 stopped. Enter a variable that contains the objects, or type a
 command or expression that gets the objects.
 Required? true
 Position? 1
 Default value
 Accept pipeline input? true (ByValue)
 Accept wildcard characters? False

 The –Include parameter doesn’t support pipeline input at all—it says so right in the help. The –InputObject parameter does accept pipeline input, and it does so using the ByValue technique, which is what PowerShell is attempting. PowerShell reads through all of the available parameters and figures out
 which ones support ByValue. The result is shown in figure 8.3.

 Figure 8.3. PowerShell eliminates parameters that don’t support ByValue pipeline input.

 [image:]

 Each parameter can accept only a certain kind of input, which is also documented in the help. The –Name parameter accepts objects of the type String, whereas the -InputObject parameter accepts objects of the type ServiceController. PowerShell looks at the objects in the pipeline to see what type they are. You can do the same thing by using the Get-Member cmdlet:

 PS C:\> Get-Service | Get-Member

 TypeName: System.ServiceProcess.ServiceController

Name MemberType Definition
---- ---------- ----------
Name AliasProperty Name = ServiceName
RequiredServices AliasProperty RequiredServices = ServicesDepen...
Disposed Event System.EventHandler Disposed(Sys...

 The first line of output says it all: Get-Service produces objects of the type System .ServiceProcess.ServiceController. As a shortcut, you usually just look at the last part of the name, which is ServiceController. That’s the exact type of object that -InputObject will accept ByValue, and so, as shown in figure 8.4, PowerShell sends the objects in the pipeline to the –InputObject parameter. The help file for Stop-Service says that the –InputObject parameter

 Figure 8.4. The output of Get-Service will be attached to the –InputObject parameter of Stop-Service.

 [image:]

 Specifies ServiceController objects representing the services to be Stopped

 So whatever service objects are in the pipeline—which is all of them—will be stopped.

 PowerShell always does ByValue parameter binding first; it will only go on to the next technique, ByPropertyName, if there was no parameter capable of accepting the type of object that’s in the pipeline by using the ByValue technique. You’ll also see that only one parameter per cmdlet can use ByValue. If the cmdlet had two parameters that supported ByValue, PowerShell would have no way of knowing what input gets hooked into each parameter.

 	

 Note

 PowerShell recognizes the object type “Object” as a generic type. If you look at the help for cmdlets such as Sort-Object and Select-Object, you’ll see that they too have an –InputObject parameter, which accepts pipeline input ByValue and which accepts the generic type “Object.” In other words, any kind of object can be given to –InputObject, and that’s why all of the examples in the previous chapter worked. Parameters that accept the type “Object” are kind of “universal recipients,” capable
 of accepting anything that comes along the pipeline.

 	

 8.3. Pipeline binding ByPropertyName

 If PowerShell can’t make ByValue binding work, it’ll shift to Plan B, which is ByPropertyName. Let’s change our example just a bit. Take a look at figure 8.5 to see what you’ll try next (again, don’t actually run this command just yet because it might crash your machine).

 Figure 8.5. PowerShell needs to figure out which parameter of Stop-Process will receive the output of Get-Service.

 [image:]

 You might not think it makes any sense to run Get-Service | Stop-Process, but PowerShell is going to give it a try anyway. First, the shell will look to see which parameters accept pipeline input
 ByValue, and figure 8.6 shows what it comes up with.

 Figure 8.6. Finding the parameters that accept pipeline input ByValue

 [image:]

 That’s right, Stop-Process has only one parameter that accepts pipeline input ByValue, and it’s –InputObject. Unfortunately, the help file says that this parameter accepts objects of the type Process. That isn’t what you have in the
 pipeline, and you can’t turn a ServiceController into a Process so ByValue will fail. On to Plan B!

 Now the shell looks to see which parameters accept pipeline input ByPropertyName. It also does the internal equivalent of running Get-Member again, to see what properties the objects in the pipeline have. Figure 8.7 shows this step.

 Figure 8.7. PowerShell starts trying ByPropertyName binding by listing the properties of the objects in the pipeline.

 [image:]

 PropertyName is simple: The values from every property of every object in the pipeline will be sent to any parameters that have the same
 name. In this case, only two Stop-Process parameters work with ByPropertyName: -Name and –ID. The objects in the pipeline don’t have an ID property, so the –ID parameter gets nothing. The objects in the pipeline have a Name property, so that property’s values get attached to the –Name parameter, simply because the property name matched the parameter name!

 Figure 8.8 shows how PowerShell connects the two commands, and you can run this with the –WhatIf switch to see what would’ve happened.

 Figure 8.8. ByPropertyName binding matches property names to parameter names.

 [image:]

 PS C:\> Get-Service | Stop-Process –whatif
Stop-Process : Cannot find a process with the name "Dhcp". Verify the
process name and call the cmdlet again.
At line:1 char:27
+ Get-Service | Stop-Process <<<< -whatif
 + CategoryInfo : ObjectNotFound: (Dhcp:String) [Stop-Process]
 , ProcessCommandException
 + FullyQualifiedErrorId : NoProcessFoundForGivenName,Microsoft.PowerSh
 ell.Commands.StopProcessCommand
What if: Performing operation "Stop-Process" on Target "dns (1324)".
Stop-Process : Cannot find a process with the name "Dnscache". Verify the
process name and call the cmdlet again.
At line:1 char:27
+ Get-Service | Stop-Process <<<< -whatif
 + CategoryInfo : ObjectNotFound: (Dnscache:String) [Stop-Proc
 ess], ProcessCommandException
 + FullyQualifiedErrorId : NoProcessFoundForGivenName,Microsoft.PowerSh
 ell.Commands.StopProcessCommand

 We’ve truncated most of the output to save space, but you can see what’s happening: Service names rarely match their executable
 names. For example, the DHCP service doesn’t run as Dhcp.exe; it runs in Svchost.exe (service host). So Stop-Process fails to stop that one. But the DNS service does run as Dns.exe, meaning its service name and process name match, so Stop-Process would’ve tried to stop it. We boldfaced that in the output, so you can see it more easily.

 The point of this example was to illustrate how ByPropertyName works, but you probably want to see an example of it working properly, right? No problem. Start by creating a CSV file named Users.csv. You can do this in Notepad, and you’ll put this into the
 file:

 samAccountName,Name,Department,City,Title
DonJ,DonJ,IT,Las Vegas,CTO
JefferyH,JefferyH,IT,Syracuse,Director
RichardS,RichardS,IT,London,Writer
GregS,GregS,Custodial,Denver,Janitor

 Now, you’ll use Import-CSV to have the shell read this file. Specifically, you’re going to pipe it to Get-Member to see what type of objects the Import-CSV command produces:

 PS C:\> import-csv .\users.csv | Get-Member

 TypeName: System.Management.Automation.PSCustomObject

Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetType Method type GetType()
ToString Method string ToString()
City NoteProperty System.String City=Las Vegas
Department NoteProperty System.String Department=IT
Name NoteProperty System.String Name=DonJ
samAccountName NoteProperty System.String samAccountName=DonJ
Title NoteProperty System.String Title=CTO

 Okay, we know some interesting facts that we’ll refer back to in a moment. The command produces objects of the type PSCustomObject, and the objects have properties that correspond to your CSV file columns: City, Department, Name, samAccountName, and Title.

 Take a look at the help for the New-ADUser cmdlet (if you don’t have this installed on your computer, you can read the help online at http://technet.microsoft.com/en-us/library/ee617253.aspx). You’ll notice that none of its parameters support pipeline binding ByValue (if you’re viewing the help online, just use your browser’s Find function to search for “ByValue” on the page). That means PowerShell’s Plan A, ByValue binding, fails. New-ADUser simply doesn’t support it.

 On to Plan B! You’ll notice that lots of the command’s parameters support pipeline input ByPropertyName, including the –City, -Department, -Name, -samAccountName, and –Title parameters. Goodness, those names sound familiar...because they’re the exact names that you used as column headers in your
 CSV file! That means you could create four new users (that’s how many objects your CSV file produces) simply by running this
 (although you shouldn’t run it just yet):

 PS C:\> Import-CSV users.csv | New-ADUser

 Think about that for a long moment. What a powerful technique! Because the first command produced objects whose properties
 correspond to parameters of the second cmdlet, you can accomplish a time-consuming task with just a couple of commands in
 a single pipeline. Wow! Problem is, this isn’t a realistic example. That CSV file, in a real organization, will probably originate
 with Personnel or Human Resources—and they’re never going to get the format right. They’ll see “samAccountName” and think,
 “There’s nobody named ‘Sam’ here, so that can’t be right.” More likely, you’ll get something like this from them:

 UserName,Department,City,Title
DonJ,IT,Las Vegas,CTO
JefferyH,IT,Syracuse,Director
RichardS,IT,London,Writer
GregS,Custodial,Denver,Janitor

 That won’t work. For one, it lacks the Name column, which is a mandatory parameter of New-ADUser. It also lacks the samAccountName column, and user objects need to have that property. You could just edit the CSV file every time you got one—but that sounds
 like a lot of work. Why not have PowerShell do it? In the previous chapter, we showed you a custom property-creation trick
 with Select-Object, and that trick will serve you well right now:

 PS C:\> import-csv .\users.csv | select-object *,
>> @{name="samAccountName";expression={$_.UserName}},
>> @{name="name";expression={$_.UserName}}
>>

UserName : DonJ
Department : IT
City : Las Vegas
Title : CTO
samAccountName : DonJ
name : DonJ

UserName : JefferyH
Department : IT
City : Syracuse
Title : Director
samAccountName : JefferyH
name : JefferyH

UserName : RichardS
Department : IT
City : London
Title : Writer
samAccountName : RichardS
name : RichardS

UserName : GregS
Department : Custodial
City : Denver
Title : Janitor
samAccountName : GregS
name : GregS

 Cool! You told Select-Object to grab all of the properties from the input objects (that’s what * does in the property list), and then you also created two brand-new properties named samAccountName and Name. Those were populated with the contents of the old UserName property. We left UserName in the output to demonstrate a point: Because that property doesn’t map to any parameters of New-ADUser, it’ll just get ignored. Now you can create those users! You’ll add the –passThru switch so that the resulting user objects are displayed as output:

 PS C:\> import-csv .\users.csv | select-object *,
>> @{name='samAccountName';expression={$_.UserName}},
>> @{name='name';expression={$_.UserName}} |
>> New-ADUser -passThru
>>

DistinguishedName : CN=DonJ,CN=Users,DC=company,DC=pri
Enabled : False
GivenName :
Name : DonJ
ObjectClass : user
ObjectGUID : 1c6d89b1-a70b-471e-8a11-797b4569f7a1
SamAccountName : DonJ
SID : S-1-5-21-29812541-3325070801-1520984716-1104
Surname :
UserPrincipalName :

DistinguishedName : CN=JefferyH,CN=Users,DC=company,DC=pri
Enabled : False
GivenName :
Name : JefferyH
ObjectClass : user
ObjectGUID : 577569a3-4e2b-4145-944f-868a591be6fc
SamAccountName : JefferyH
SID : S-1-5-21-29812541-3325070801-1520984716-1105
Surname :
UserPrincipalName :

DistinguishedName : CN=RichardS,CN=Users,DC=company,DC=pri
Enabled : False
GivenName :
Name : RichardS
ObjectClass : user
ObjectGUID : 2863a36b-6ee2-4ea8-8058-64e8f536f863
SamAccountName : RichardS
SID : S-1-5-21-29812541-3325070801-1520984716-1106
Surname :
UserPrincipalName :

DistinguishedName : CN=GregS,CN=Users,DC=company,DC=pri
Enabled : False
GivenName :
Name : GregS
ObjectClass : user
ObjectGUID : 18e2ad39-a4bf-4ccb-bfaa-b35ddd15121a
SamAccountName : GregS
SID : S-1-5-21-29812541-3325070801-1520984716-1107
Surname :
UserPrincipalName :

 Awesome! Of course, you could add more columns to the CSV file to fill in more attributes, and we expect you’d do that in
 a real organization. And there’s no reason you can’t use other parameters with New-ADUser. For example, you might want to specify the parent container for all of the new accounts:

 PS C:\> import-csv .\users.csv | select-object *,
>> @{name='samAccountName';expression={$_.UserName}},
>> @{name='name';expression={$_.UserName}} |
>> New-ADUser –path "ou=employees,dc=company,dc=pri" -passThru

 	

 The –passThru switch

 Most of the time in PowerShell, cmdlets that do something—those with verbs like New, Stop, Set, and so forth—don’t produce
 any output. They’ll display errors if something goes wrong, but generally speaking it’s the Get cmdlets that produce output.

 Many so-called action cmdlets have a –passThru switch. This tells the cmdlet, “When you get done doing whatever it is you do, place the objects you acted on into the pipeline.”
 This can enable some pretty powerful one-liner commands: Imagine piping the output of New-ADUser (which is one or more new user objects) to another cmdlet that sets their password...and another cmdlet that enables their
 account...and another cmdlet that adds them to a group...and so on, and so on, and so on. It becomes even more powerful if
 you have the Exchange tools installed on your workstation because you can continue the pipeline into Enable-Mailbox and create their mailbox as well!

 You won’t find this switch on every cmdlet, but it’s worth looking at cmdlets’ help files to see if it exists (you can also
 type Get-Command -ParameterName Passthru to get a list of cmdlets supporting the –Passthru parameter) and to think about how you might use it. Remember, if nothing is written to the pipeline, you can’t pipe into
 the next command in your expression. This ability to pipe objects between cmdlets is a compelling feature of Windows PowerShell.

 	

 8.4. Troubleshooting parameter binding

 It’s extremely common to try to connect commands together and to become disappointed when they don’t connect in quite the
 way you’d hoped. There are two steps to troubleshooting those problems: carefully considering the process itself, which we’ve
 described in this chapter, and getting PowerShell to tell you what it’s doing.

 As a quick reference, figure 8.9 is a flowchart of the entire process, including both ByValue and ByPropertyName phases.

 Figure 8.9. The complete parameter binding process

 [image:]

 PowerShell’s Trace-Command cmdlet can help you see what PowerShell’s doing with parameter binding.

 	

 Caution

 When you trace a command, the command you specify actually executes. Be careful not to trace any command that you don’t want
 to run! You can use the –whatIf switch (if supported) on the final command of your command line to prevent it from doing anything.

 	

 The output of Trace-Command can be complicated, so we’ll help you break it down by walking through it one chunk at a time. First, run the command. You’re
 going to trace the command that you ran earlier to create the new users in Active Directory:

 PS C:\> trace-command -pshost -name parameterbinding -Expression {
>> import-csv .\users.csv | select-object *,
>> @{name="samAccountName";expression={$_.UserName}},
>> @{name="name";expression={$_.UserName}} |
>> New-ADUser -whatif
>> }
>>

 The first chunk of output is for your Import-CSV command. Here you’ll see it bind the argument .\users.csv to the –Path parameter. It did so positionally because you didn’t actually type the –Path parameter name. The –Path parameter accepts an array of strings, but you provided only one, so PowerShell internally creates an array and adds your
 one item to it. You can also see PowerShell checking to make sure all mandatory parameters were provided (they were). Each
 of these steps is outlined in the trace:

 DEBUG: ParameterBinding Information: 0 : BIND NAMED cmd line args
[Import-Csv]
DEBUG: ParameterBinding Information: 0 : BIND POSITIONAL cmd line args
[Import-Csv]
DEBUG: ParameterBinding Information: 0 : BIND arg [.\users.csv] to
parameter [Path]
DEBUG: ParameterBinding Information: 0 : Binding collection
parameter Path: argument type [String], parameter type [System.String[]],
collection type Array, element type [System.String], no coerceElementType
DEBUG: ParameterBinding Information: 0 : Creating array with
element type [System.String] and 1 elements
DEBUG: ParameterBinding Information: 0 : Argument type String is
not IList, treating this as scalar
DEBUG: ParameterBinding Information: 0 : Adding scalar element of
type String to array position 0
DEBUG: ParameterBinding Information: 0 : BIND arg [System.String[]]
 to param [Path] SUCCESSFUL
DEBUG: ParameterBinding Information: 0 : MANDATORY PARAMETER CHECK on
cmdlet [Import-Csv]

 Next up is your Select-Object command. There were no named parameters on this one, but there was a positional parameter where you specified your property
 list. Again, a check for mandatory parameters (there aren’t any) is run:

 DEBUG: ParameterBinding Information: 0 : BIND NAMED cmd line args
[Select-Object]
DEBUG: ParameterBinding Information: 0 : BIND POSITIONAL cmd line args
[Select-Object]
DEBUG: ParameterBinding Information: 0 : BIND arg [System.Object[]] to
parameter [Property]
DEBUG: ParameterBinding Information: 0 : BIND arg [System.Object[]]
 to param [Property] SUCCESSFUL
DEBUG: ParameterBinding Information: 0 : MANDATORY PARAMETER CHECK on
cmdlet [Select-Object]

 In the next chunk, you can see PowerShell working with the New-ADUser parameters. Now, keep in mind that at this point the shell is just worrying about the obvious parameters—the ones you specified
 by typing parameter names or values. It hasn’t gotten to pipeline input yet, because it hasn’t run any of these commands.
 You’re still in a sort of “pre-flight” mode. You can see the –WhatIf parameter being bound, along with the standard mandatory parameter check:

 DEBUG: ParameterBinding Information: 0 : BIND NAMED cmd line args
[New-ADUser]
DEBUG: ParameterBinding Information: 0 : BIND arg [True] to parameter
[WhatIf]
DEBUG: ParameterBinding Information: 0 : COERCE arg to
[System.Management.Automation.SwitchParameter]
DEBUG: ParameterBinding Information: 0 : Parameter and arg
types the same, no coercion is needed.
DEBUG: ParameterBinding Information: 0 : BIND arg [True] to param
[WhatIf] SUCCESSFUL
DEBUG: ParameterBinding Information: 0 : BIND POSITIONAL cmd line args
[New-ADUser]
DEBUG: ParameterBinding Information: 0 : BIND cmd line args to DYNAMIC
parameters.
DEBUG: ParameterBinding Information: 0 : DYNAMIC parameter object:
[Microsoft.ActiveDirectory.Management.Commands.NewADUserParameterSet]
DEBUG: ParameterBinding Information: 0 : MANDATORY PARAMETER CHECK on
cmdlet [New-ADUser]

 Now the fun begins. PowerShell begins executing your commands. There are three of them total, so you’ll see three statements
 in the output:

 DEBUG: ParameterBinding Information: 0 : CALLING BeginProcessing
DEBUG: ParameterBinding Information: 0 : CALLING BeginProcessing
DEBUG: ParameterBinding Information: 0 : CALLING BeginProcessing

 At this point, Import-CSV starts to run and produces its first object. That object goes into the pipeline. If you remember what you put into that CSV
 file, this should be the user information for DonJ. In the trace, you can see PowerShell attempting to bind this object to
 the Select-Object cmdlet. It sees that the object is of the type PSCustom-Object, and it successfully binds the object to the –InputObject parameter. You can see a breakdown of the object’s contents, including the UserName, Department, City, and Title properties. PowerShell also does another check to make sure all mandatory parameters have been specified:

 DEBUG: ParameterBinding Information: 0 : BIND PIPELINE object to
parameters: [Select-Object]
DEBUG: ParameterBinding Information: 0 : PIPELINE object TYPE =
[System.Management.Automation.PSCustomObject]
DEBUG: ParameterBinding Information: 0 : RESTORING pipeline parameter's
 original values
DEBUG: ParameterBinding Information: 0 : Parameter [InputObject]
PIPELINE INPUT ValueFromPipeline NO COERCION
DEBUG: ParameterBinding Information: 0 : BIND arg [@{UserName=DonJ;
Department=IT; City=Las Vegas; Title=CTO}] to parameter [InputObject]
DEBUG: ParameterBinding Information: 0 : BIND arg [@{UserName=DonJ;
 Department=IT; City=Las Vegas; Title=CTO}] to param [InputObject]
SUCCESSFUL
DEBUG: ParameterBinding Information: 0 : MANDATORY PARAMETER CHECK on
cmdlet [Select-Object]

 Now Select-Object does its magic and produces its output—just one object, because you’re doing this one object at a time. PowerShell now needs
 to bind that to New-ADUser:

 DEBUG: ParameterBinding Information: 0 : BIND PIPELINE object to
parameters: [New-ADUser]
DEBUG: ParameterBinding Information: 0 : PIPELINE object TYPE =
[Selected.System.Management.Automation.PSCustomObject]
DEBUG: ParameterBinding Information: 0 : RESTORING pipeline parameter's
 original values

 Now you’re going to see PowerShell start binding ByPropertyName. It does this for every single parameter of New-ADUser, so there’s quite a bit of output in this part of the trace. For this example, you’re just going to include the first handful
 of properties. Notice the two we’ve highlighted in bold? That’s your Name property being bound to –Name and your City property being bound to –City. The –Name parameter has an internal validation programmed into it, which ensures that the parameter doesn’t receive a null or empty
 value. Because you’ve provided the value DonJ, the validation passes and PowerShell continues:

 DEBUG: ParameterBinding Information: 0 : Parameter [Name] PIPELINE
INPUT ValueFromPipelineByPropertyName NO COERCION
DEBUG: ParameterBinding Information: 0 : BIND arg [DonJ] to parameter
[Name]
DEBUG: ParameterBinding Information: 0 : Executing VALIDATION
metadata: [System.Management.Automation.ValidateNotNullOrEmptyAttribute]
DEBUG: ParameterBinding Information: 0 : BIND arg [DonJ] to param
[Name] SUCCESSFUL
DEBUG: ParameterBinding Information: 0 : Parameter [DisplayName]
PIPELINE INPUT ValueFromPipelineByPropertyName NO COERCION
DEBUG: ParameterBinding Information: 0 : Parameter [Description]
PIPELINE INPUT ValueFromPipelineByPropertyName NO COERCION
DEBUG: ParameterBinding Information: 0 : Parameter
[AccountExpirationDate] PIPELINE INPUT ValueFromPipelineByPropertyName NO
COERCION
DEBUG: ParameterBinding Information: 0 : Parameter
[AccountNotDelegated] PIPELINE INPUT ValueFromPipelineByPropertyName NO
COERCION
DEBUG: ParameterBinding Information: 0 : Parameter [AccountPassword]
PIPELINE INPUT ValueFromPipelineByPropertyName NO COERCION
DEBUG: ParameterBinding Information: 0 : Parameter
[AllowReversiblePasswordEncryption] PIPELINE INPUT
ValueFromPipelineByPropertyName NO COERCION
DEBUG: ParameterBinding Information: 0 : Parameter
[CannotChangePassword] PIPELINE INPUT ValueFromPipelineByPropertyName NO
COERCION
DEBUG: ParameterBinding Information: 0 : Parameter [Certificates]
PIPELINE INPUT ValueFromPipelineByPropertyName NO COERCION
DEBUG: ParameterBinding Information: 0 : Parameter
[ChangePasswordAtLogon] PIPELINE INPUT ValueFromPipelineByPropertyName NO
COERCION
DEBUG: ParameterBinding Information: 0 : Parameter [City] PIPELINE
INPUT ValueFromPipelineByPropertyName NO COERCION
DEBUG: ParameterBinding Information: 0 : BIND arg [Las Vegas] to
parameter [City]
DEBUG: ParameterBinding Information: 0 : BIND arg [Las Vegas] to
param [City] SUCCESSFUL
DEBUG: ParameterBinding Information: 0 : Parameter [Company] PIPELINE
INPUT ValueFromPipelineByPropertyName NO COERCION
DEBUG: ParameterBinding Information: 0 : Parameter [Country] PIPELINE
INPUT ValueFromPipelineByPropertyName NO COERCION

 This goes on for quite a while because there are so many parameters. Eventually, PowerShell runs a final check to make sure
 all mandatory parameters have been given a value, and it executes the command. You can see the “what if” output indicating
 what New-ADUser would’ve done:

 DEBUG: ParameterBinding Information: 0 : MANDATORY PARAMETER CHECK on
cmdlet [New-ADUser]
What if: Performing operation "New" on Target "CN=DonJ,CN=Users,DC=company,D
C=pri".

 It’s important to understand that PowerShell executes all the cmdlets in the pipeline more or less simultaneously. In other
 words, there are objects streaming through the pipeline one at a time, in parallel. You’ve just seen the first object, the DonJ user, travel through the pipeline. This entire
 process repeats for the other three objects created by Import-CSV.

 The point of this exercise is to see what PowerShell is actually doing. If you’re having difficulty getting a particular command
 line to work, this is a useful technique to see if PowerShell is doing what you thought it would do.

 8.5. When parameter binding lets you down

 Sometimes, cmdlets just aren’t rigged up the way you want them to be. Consider this example:

 Get-ADComputer –filter * |
Select-Object @{name='computername';expression={$_.Name}} |
Get-WmiObject –class Win32_OperatingSystem

 Here’s what we think this is going to do:

 1. The first command will produce a bunch of Active Directory computer objects, which we know have a Name property.

 2. The second command will produce a PSCustomObject that has a ComputerName property. This property will contain the contents of the computer object’s original Name property.

 3. The third command has a –computerName parameter. We’re expecting those PSCustomObject objects to bind ByPropertyName, thus specifying the computer names we want to query information from.

 A wonderful plan. Sadly, the –ComputerName parameter of Get-WmiObject doesn’t accept pipeline input. It just never got rigged up for that functionality. (We’re basing this example on v3 of PowerShell;
 it might work in a later version if Microsoft recodes the parameter to accept pipeline input, but it’s unlikely given that
 Microsoft’s development effort is concentrated on the CIM cmdlets rather than the older WMI cmdlets. The differences between
 the two sets of cmdlets are explained in chapter 39.) If we’d looked at help for this parameter, we’d have seen that it doesn’t take pipeline input:

 PS C:\> Get-Help Get-WmiObject -Parameter computername | select pipelineInput
pipelineInput

false

 In these situations, a parenthetical command can usually take the place of pipelining objects:

 Get-WmiObject –class Win32_OperatingSystem –computerName (
 Get-ADComputer –filter * | Select-Object –expand Name
)

 This revised command is simply expanding the computers’ Name property into plain strings, which is what the parameter expects. Parenthetical commands are powerful this way, because they
 don’t rely on parameters being designed to accept pipeline input. When pipeline input won’t do what you need, a parenthetical command often will. Alternatively, fall back on using Foreach-Object to work with one or more commands, or even a complete pipeline of commands, for each object passing along the pipeline.

 8.6. Nested pipelines

 The pipeline is viewed as a sequential process: A | B | C | D. Sometimes you may need to reuse the values from B in later
 parts of the pipeline. This can be difficult to achieve and usually involves nested pipelines and using variables to store
 data.

 Imagine you need to print out the multiplication tables for the values 1 to 10. You could do something like this:

 1..10 |
Foreach-Object -Process {
 $value = $psitem
 1..10 | ForEach-Object -Process { "$value * $($_) = " + ($value * $_)}
}

 Put the values 1 through 10 onto the pipeline. In the Process block of ForEach-Object, the current pipeline object ($psitem - introduced in PowerShell v3 as an alternative to using $_) is put into the variable $value. A second pipeline has the values 1 to 10 placed in it and each is multiplied by $value with the results written to screen. The output would look like this:

 1 * 1 = 1
1 * 2 = 2
1 * 3 = 3
...
10 * 9 = 90
10 * 10 = 100

 PowerShell v4 introduced a new common parameter, PipelineVariable, that’s designed for these cases. The parameter has an alias of PV. You can discover this example in the help file about_CommonParameters:

 1..10 |
Foreach-Object -PipelineVariable Left -Process { $_ } |
Foreach-Object -PV Right -Process { 1..10 } |
Foreach-Object -Process { "$Left * $Right = " + ($Left * $Right) }

 Using the range operator, integers 1 through 10 are placed on the pipeline. In the first Foreach-Object call, the values are put into the $Left variable. The pipeline progresses to the second Foreach-Object, where for each object on the pipeline the values 1 through 10 are added to the $Right variable.

 In the third Foreach-Object, the value of $Left is multiplied by the corresponding value of $Right to produce output similar to the previous version of the code.

 	

 Note

 Each value of $Left is multiplied by every value in $Right.

 	

 As a more practical example, consider the need to create a folder hierarchy. You need 10 folders called ServerN, where N is a value 1 through 10. Each of those folders will have 10 subfolders, called Log1 to Log10. You can generate the folder structure like this:

 $folders = 1..10 |
ForEach-Object -PipelineVariable TLfolder -Process {"Server$_"} |
ForEach-Object -PipelineVariable ChildFolder -Process {1..10 | foreach {"Log$_"}} |
ForEach-Object -Process {"$TLfolder\$childFolder"}

New-Item -Path C:\ -Name "Logs" -ItemType Directory
foreach ($folder in $folders){
 New-Item -Path C:\Logs -ItemType Directory -Name $folder
}

 The folder names are generated by putting the values 1 to 10 onto the pipeline. The value is appended to “Server” and saved
 in the TLfolder variable. The pipeline progresses, and in the second Foreach-Object, the values 1 to 10 are appended to “Logs” and saved to the PipelineVariable ChildFolder. The final Foreach-Object combines the contents of the two pipeline variables to produce the full folder name. New-Item is used to create a folder in the root of C:, and then foreach is used to iterate over the folder names to create the folder.

 8.7. The pipeline with external commands

 So if this pipeline binding stuff all relies on objects, what happens if you try to use external command-line utilities in
 PowerShell?

 Simple: When a command-line utility, such as Ipconfig, is run in PowerShell, PowerShell captures its StdOut, which will contain text. Each line of text is brought into PowerShell as a String object. This usually works well, as long
 as you know what to expect. You’ll often pipe those String objects to a command like Select-String, which lets you search the strings for specific patterns.

 Similarly, if you try to pipe objects to an external command-line utility, PowerShell will convert those objects to text (much
 as it does when creating an onscreen display for you to look at) and send that text to the external command’s StdIn. This rarely works well, except in cases where the external command doesn’t care about what the strings actually say. The
 More command—famous from the Dir | More example—is a command that works well with this technique. It doesn’t care what the strings say—it just displays them one
 page at a time and pauses until you press Enter to continue.

 8.8. Summary

 In this chapter, we’ve revealed one of the most important inner workings in PowerShell. If your head is still spinning a bit,
 don’t worry—it’s taken us years to grasp and use the pipeline effectively. It’s something you should practice, and if you
 get stuck ask someone for help. Online forums like PowerShell.org, PowerShell.com, Scripting-Answers.com, and so on are all
 good places to ask questions, especially for tricky pipeline-binding problems.

Chapter 9. Formatting

 This chapter covers

 	PowerShell’s formatting system

 	PowerShell’s Format cmdlets

 	Creating custom formats

 	Formatting tips

 PowerShell, as you’ve learned in the preceding chapters, works primarily with objects. Objects are just an in-memory data
 structure. But the time comes when PowerShell needs to share information from those objects with us humans. PowerShell has
 to take those in-memory data structures and convert them into something a person can view. PowerShell’s formatting system
 is designed to accomplish that task.

 9.1. The time to format

 Whenever you construct a command line, those commands all run in a pipeline. What you don’t see is an invisible cmdlet hanging
 out at the end of every pipeline: Out-Default. It’s hardcoded into the shell, and you can’t get rid of it. You also never have to explicitly call it. Its sole purpose
 is to kick off the formatting process, using whatever objects happen to be in the pipeline at that point.

 That’s an important concept, so let’s linger on it for a second. Consider this command line:

 Get-Service | Export-CSV –Path services.csv

 What output does that command create? You might be tempted to say “a file on disk,” but that’s completely external to PowerShell.
 Maybe a better question is “What objects does that command leave in the pipeline?” Try running the command, right now, and
 see what appears on the screen. The answer: nothing. Nothing appears on the screen, because no objects were produced by the
 command. Get-Service certainly produced objects and put them in the pipeline, but Export-CSV consumed those objects and didn’t put any of its own into the pipeline. So, no objects in the pipeline means Out-Default has nothing to work with, and so that’s what you see on the screen: nothing.

 But let’s say you run a command that does leave objects in the pipeline. Those go to Out-Default, which simply passes them on to another cmdlet, Out-Host, that’s invoked by default. You don’t have to do anything. Out-Host can’t make heads or tails of those objects, though, because it only understands a special kind of object we call formatting
 directives (that isn’t their official name, but it’s one we use a lot because we don’t know if they even have an official
 name). So when Out-Host gets anything that isn’t formatting directives, it calls on the shell’s formatting system. That system kicks in, extracts
 data from the objects, and uses the data to create formatting directives. Those are passed back to Out-Host, and output appears on your screen. Figure 9.1 shows all of this in action.

 Figure 9.1. How PowerShell turns objects into text

 [image:]

 Most of the time you blindly accept the formatting directives. But by understanding the mystery behind them, you can control
 them.

 9.2. The formatting system

 Microsoft has provided the formatting system with a few rules, and a lot of configuration defaults, that let it produce decent-looking
 output without any work on your part. The process involves a few steps, which we’ll cover here.

 9.2.1. Is there a predefined view?

 Microsoft ships PowerShell with a whole mess of predefined views. You can also create your own views and load them into memory for PowerShell to use; we’ve devoted chapter 26 to showing you how. Look in PowerShell’s installation folder and you’ll see Microsoft’s predefined views:

 PS C:\> dir $pshome -filter *.format.ps1xml

 Directory: C:\Windows\System32\WindowsPowerShell\v1.0

Mode LastWriteTime Length Name
---- ------------- ------ ----
-a--- 18/06/2013 15:50 27338 Certificate.format.ps1xml
-a--- 18/06/2013 15:50 27106 Diagnostics.Format.ps1xml
-a--- 18/06/2013 15:50 147702 DotNetTypes.format.ps1xml
-a--- 18/06/2013 15:50 14502 Event.Format.ps1xml
-a--- 18/06/2013 15:50 21293 FileSystem.format.ps1xml
-a--- 18/06/2013 15:50 287938 Help.format.ps1xml
-a--- 18/06/2013 15:50 97880 HelpV3.format.ps1xml
-a--- 18/06/2013 19:30 105230 PowerShellCore.format.ps1xml
-a--- 18/06/2013 15:50 18612 PowerShellTrace.format.ps1xml
-a--- 18/06/2013 15:50 13659 Registry.format.ps1xml
-a--- 18/06/2013 15:50 17731 WSMan.Format.ps1xml

 These are some of the ones that we found on our Windows 8.1 computers. They’re XML files, and they contain formatting instructions
 for a wide variety of types of objects. So when PowerShell needs to display a process object, or a service object, or whatever,
 it looks through these files (which it’s programmed to automatically load each time it starts) to see if that object type
 is covered by a view. If the object being displayed is covered by a view within one of these files, then that view is used.
 That’s why running Get-Process, Get-Service, and most other commands produces the output they do: because Microsoft took the time to create that nice-looking display
 as a predefined view—in other words, a default format.

 Predefined views tell PowerShell what kind of layout—such as a table or a list—to use. They tell the shell what properties
 to display, how wide columns should be, whether data should be left- or right-aligned, and so on.

 9.2.2. What properties should be displayed?

 If there’s no predefined view, PowerShell looks to see if the object in the pipeline has a DefaultDisplayPropertySet. That’s a special property set, defined as a type extension (we have a chapter on those later in the book, too, chapter 27) in another XML file. As you might expect, Microsoft defines this property set for a lot of object types. Try running this:

 Get-WmiObject –Class Win32_OperatingSystem

 You’ll see a DefaultDisplayPropertySet at work.

 If a DefaultDisplayPropertySet exists, PowerShell will display only those properties. If one doesn’t exist, it’ll display every property that the object
 has.

 9.2.3. List or table?

 Based on the number of properties it’s been asked to display, PowerShell chooses between a table layout or a list layout.
 Tables are used only when there are four or fewer properties, on the theory that the screen should have enough room to display
 them all. Five or more properties automatically trigger a list layout—although you can override this behavior by explicitly
 calling the Format cmdlet of your choice.

 Keep in mind that this happens only if a predefined view wasn’t found. Process objects, for example, display in an eight-column
 table because there’s a predefined view that tells the shell to do it that way.

 9.3. The Format cmdlets

 If you want to display something other than the defaults, you have to do it yourself, by piping your command output to one
 of PowerShell’s Format cmdlets:

 	Format-Wide

 	Format-Table

 	Format-List

 	Format-Custom

 Let’s look at these in a bit more detail.

 9.3.1. Formatting wide lists

 The Format-Wide cmdlet generates a multicolumn list that focuses on a single piece of information. If you don’t tell it differently, it looks
 for the Name property of the objects it’s displaying, because most objects have a Name property.

 PS C:\> Get-Process | Format-Wide

calc conhost
conhost conhost
csrss csrss
dfsrs dfssvc
dllhost dns
dwm explorer
Idle iexplore
iexplore ismserv
lsass lsm
Microsoft.ActiveDirectory.WebServices msdtc
mspaint notepad
notepad powershell
powershell_ise PresentationFontCache
services smss
spoolsv svchost
svchost svchost
svchost svchost
svchost svchost
svchost svchost
svchost svchost
svchost System
taskhost TPAutoConnect
TPAutoConnSvc vds
vmtoolsd vmtoolsd
VMwareTray wininit
Winlogon

 Peruse the help for this cmdlet (whose alias is fw, by the way) and you’ll see that it lets you specify the number of columns to display and lets you pick an alternate property.
 You can also ask it to autosize the display, which tells it to create as many columns as it can while accommodating the data
 that needs to be displayed. The two parameters –Autosize and –Column are mutually exclusive. Here are some examples:

 PS C:\> Get-Process | Format-Wide -Property ID -Column 4

1892 1100 1820 2532
324 372 1288 1468
1016 1324 1964 1788
0 1728 3036 1352
476 484 1248 668
2988 1476 2880 2656
2188 164 468 228
1216 540 640 712
808 848 896 940
980 1408 1792 2388
2828 4 2564 804
1940 1880 1536 2908
2996 364 408
PS C:\> Get-Process | Format-Wide -Property ID –Autosize

1892 1100 1820 2532 324 372 1288 1468 1016 1324 1964 1788 0 1728 3036
1352 476 484 1248 668 2988 1476 2880 2656 2188 164 468 228 1216 540
640 712 808 848 896 940 980 1408 1792 2388 2828 4 2564 804 1940
1880 1536 2908 2996 364 408

 Not much to it. We’ll agree that these aren’t the most compelling real-world examples, but they help illustrate the cmdlet.
 Format-Wide is most useful when you have data to scan through that’s easier to view in a smaller number of rows. The output from Get-Verb (viewing the standard PowerShell verbs) is a good example. The default display is two columns. Using Format-Wide produces a display that’s easier to work with. Try it and see.

 9.3.2. Formatting tables

 The Format-Table cmdlet (alias ft) is one of the most flexible of the bunch. By default, it formats things in a columnar table display. Note that this has
 no special effect if it’s displaying a type of object that uses a table by default—you’ll just get the same old thing. But
 using the –Property parameter, you can choose the properties you want to display. Like Format-Wide, an –AutoSize parameter tries to fit each column to its largest piece of data. Without that, the table will attempt to fill the screen,
 which can result in an empty-looking display, for example:

 PS C:\> Get-Service | Format-Table -Property Name,Status

Name Status
---- ------
ADWS Running
AeLookupSvc Stopped
ALG Stopped
AppIDSvc Stopped
Appinfo Stopped
AppMgmt Stopped
AudioEndpointBuilder Stopped
AudioSrv Stopped
BFE Running
...
PS C:\> Get-Service | Format-Table -Property Name,Status –AutoSize

Name Status
---- ------
ADWS Running
AeLookupSvc Stopped
ALG Stopped
AppIDSvc Stopped
Appinfo Stopped
AppMgmt Stopped
AudioEndpointBuilder Stopped
AudioSrv Stopped
BFE Running
BITS Running
Browser Stopped
CertPropSvc Stopped
clr_optimization_v2.0.50727_32 Stopped
...

 Quite a difference. Sometimes, it’s possible to include so many columns that some data gets truncated with an ellipsis (...); in those cases, adding the –Wrap parameter will allow data to wrap across multiple rows without being truncated.

 Notice that the –Property parameter is positional, so you’ll usually see the command written like this:

 PS C:\> Get-Process | ft Name,ID –auto

Name Id
---- --
calc 1892
conhost 1100
conhost 1820
conhost 2532
csrss 324
csrss 372
dfsrs 1288
dfssvc 1468
dllhost 1016
dns 1324
dwm 1964
explorer 1788
Idle 0
iexplore 1728
iexplore 3036
...

 We also used the cmdlet’s alias, ft, and truncated –AutoSize to just –auto or even –a. You’ll see other common shortcuts in the wild.

 	

 Note

 In PowerShell v2, if you used –AutoSize and PowerShell couldn’t display all the properties because of display width, you’d get a warning that some columns wouldn’t
 fit and were removed. In PowerShell v3 and later, columns that don’t fit will still be removed, but you won’t get the warning.

 	

 There’s also a –GroupBy parameter, which tells the cmdlet to watch a particular property’s values. Every time the value changes, the cmdlet generates
 a new table header. This can initially seem kind of annoying, as shown by this output excerpt:

 PS C:\> Get-Service | Format-Table -GroupBy Status

 Status: Running

Status Name DisplayName
------ ---- -----------
Running ADWS Active Directory Web Services

 Status: Stopped

Status Name DisplayName
------ ---- -----------
Stopped AeLookupSvc Application Experience
Stopped ALG Application Layer Gateway Service
Stopped AppIDSvc Application Identity
Stopped Appinfo Application Information
Stopped AppMgmt Application Management
Stopped AudioEndpointBu... Windows Audio Endpoint Builder
Stopped AudioSrv Windows Audio

 Status: Running

Status Name DisplayName
------ ---- -----------
Running BFE Base Filtering Engine
Running BITS Background Intelligent Transfer Ser...
...

 The trick is to first sort the data on that same property so that the property isn’t flipping back and forth between the same
 value:

 PS C:\> Get-Service | Sort Status | Format-Table -GroupBy Status

 Status: Stopped

Status Name DisplayName
------ ---- -----------
Stopped TPVCGateway TP VC Gateway Service
Stopped NtFrs File Replication
Stopped TrkWks Distributed Link Tracking Client
Stopped TrustedInstaller Windows Modules Installer
Stopped NetTcpPortSharing Net.Tcp Port Sharing Service
Stopped PolicyAgent IPsec Policy Agent
Stopped Themes Themes
Stopped THREADORDER Thread Ordering Server
Stopped PerfHost Performance Counter DLL Host
...
 Status: Running

Status Name DisplayName
------ ---- -----------
Running ADWS Active Directory Web Services
Running BFE Base Filtering Engine
Running BITS Background Intelligent Transfer Ser...
...

 There’s also a –HideTableHeaders parameter, which preserves the normal table layout but eliminates the two header lines.

 	

 Format-Table wildcard limitation in early PowerShell versions

 One thing that may come as a surprise in PowerShell v3 and earlier is that Format-Table has a limitation on the number of properties it can display when using the wildcard for property names. As an experiment,
 try this code:

 Get-Service spooler | Format-Table *

 You’ll get no more than 10 properties. Yet if you do this

 Get-Service spooler | select *

 you can count and see there are more than 10 properties (15 properties exist to be precise). You never get more than 10 properties
 displayed when using the wildcard with the –Property parameter. As far as we’re aware, this isn’t documented anywhere, but Format-Table appears to be limited to displaying 10 columns.

 That said, try this:

 Get-Service spooler | Format-Table
[image:] Name,Req*,Can*,Dis*,Dep*,Mach*,Ser*,St*,Si*,Co*

 Now you’ll get all properties to the limits of your display. You can display more than 10 properties but you have to ask for
 them.

 The wildcard limitation in PowerShell versions v3 and lower probably won’t affect your day-to-day work, but you need to be
 aware of it when using the wildcard and how to overcome it.

 In PowerShell v4 this behavior has changed. Format-Table * will attempt to display all of the properties of the object. To see the effect of this, try:

 Get-Process | Format-Table *

 Bottom line? You still need to think about what you want to display.

 	

 If some of your column properties truncate, you can tell Format-Table to wrap the lines with, what else, -Wrap. Use this with –AutoSize to maximize the amount of formatted data:

 PS C:\> Get-Eventlog system -Newest 5 | ft Source,Message -Wrap –auto

Source Message
------ -------
Service Control Manager The start type of the Background
 Intelligent Transfer Service service was
 changed from auto start to demand start.
Service Control Manager The start type of the Background
 Intelligent Transfer Service service was
 changed from demand start to auto start.
Microsoft-Windows-Kernel-General The description for Event ID '16' in
 Source 'Microsoft-Windows-Kernel-General'
 cannot be found. The local computer may
 not have the necessary registry
 information or message DLL files to
 display the message, or you may not have
 permission to access them. The following
 information is part of the event:'72', '\?
 ?\GLOBALROOT\Device\HarddiskVolumeShadowCo
 py4\Users\default\ntuser.dat', '496', '27'
Microsoft-Windows-Kernel-General The description for Event ID '15' in
 Source 'Microsoft-Windows-Kernel-General'
 cannot be found. The local computer may
 not have the necessary registry
 information or message DLL files to
 display the message, or you may not have
 permission to access them. The following
 information is part of the event:'171', '\
 ??\Volume{d32e13b1-e760-11e1-be66-806e6f6e
 6963}\System Volume Information\SPP\SppCbs
 HiveStore\{cd42efe1-f6f1-427c-b004-033192c
 625a4}{12AC1A68-9D32-4816-A377-DD750018528
 C}', '57552896', '57614336'
Microsoft-Windows-Kernel-General The description for Event ID '16' in
 Source 'Microsoft-Windows-Kernel-General'
 cannot be found. The local computer may
 not have the necessary registry
 information or message DLL files to
 display the message, or you may not have
 permission to access them. The following
 information is part of the event:'171', '\
 ??\Volume{d32e13b1-e760-11e1-be66-806e6f6e
 6963}\System Volume Information\SPP\SppCbs
 HiveStore\{cd42efe1-f6f1-427c-b004-033192c
 625a4}{A5499462-B89D-4433-9EF2-FC721EF1102
 2}', '198', '24'

 Finally, like Select-Object, Format-Table supports custom properties (we also refer to them as calculated fields) in its property list. The cool thing is that, unlike
 Select-Object, Format-Table is explicitly dealing with formatting, so it picks up a few extra keys:

 	N or Name and L or Label specify the column header, just as in Select-Object they specify the custom property name. In PowerShell v1 only Label could be used in Format-Table. In PowerShell v2 and later, this changed so Name or Label could be used.

 	E or Expression specifies the contents of the column, the same as in Select-Object.

 	FormatString, unavailable in Select-Object, applies formatting. For example, N2 is a number with two decimal places. This is .NET string formatting. A good starting reference for the formatting you can
 use is available at http://msdn.microsoft.com/en-us/library/26etazsy(v=vs.110).aspx.

 	Alignment or Align, also unavailable in Select-Object, will accept 'Left', 'Center', or 'Right'.

 	Width, also unavailable in Select-Object, lets you specify a column width as a number of characters.

 Here’s a one-line example:

 PS C:\> get-process | ft Name,ID,@{name='VM';expression={$_.VM /
[image:] 1MB};formatstring='N2';align='right';width=8}

Name Id VM
---- -- --
conhost 1100 78.89
conhost 1820 46.23
conhost 2532 40.99
csrss 324 43.12
csrss 372 72.04
dfsrs 1288 347.19
dfssvc 1468 34.40

 This is an awesome trick. But be sure to read section 9.4 so that you can avoid mistakes folks commonly make when employing this and other formatting tricks.

 9.3.3. Formatting lists

 After the joy of Format-Table, Format-List (alias fl) may seem a bit mundane. Really, it works a lot like Format-Table. You can specify properties, including custom ones. You can specify * to list all properties, which is a useful trick, especially when you want to quickly bypass the default formatting. It even
 supports –GroupBy. But there’s no autosizing, and if you construct a custom property you don’t get to specify width or alignment, although
 FormatString is still legal.

 The business of being able to specify and see (technically Format-Table accepts * as a property also, but it’s rarely practical) all properties is a great debugging tool. Although Get-Member will show you all of the properties an object has, Format-List -Property * (or just fl *, which is what folks commonly type) lets you see all of the properties and all of their values. Wondering what the DriveType property is for? Pipe the object to fl * and see what the property contains:

 PS C:\> Get-WmiObject win32_logicaldisk -Filter "Deviceid='c:'" | fl *

PSComputerName : QUARK
Status :
Availability :
DeviceID : C:
StatusInfo :
__GENUS : 2
__CLASS : Win32_LogicalDisk
__SUPERCLASS : CIM_LogicalDisk
__DYNASTY : CIM_ManagedSystemElement
__RELPATH : Win32_LogicalDisk.DeviceID="C:"
__PROPERTY_COUNT : 40
__DERIVATION : {CIM_LogicalDisk, CIM_StorageExtent, CIM...}
__SERVER : QUARK
__NAMESPACE : root\cimv2
__PATH : \\QUARK\root\cimv2:Win32_LogicalDisk.Devi...
Access : 0
BlockSize :
Caption : C:
Compressed : False
ConfigManagerErrorCode :
ConfigManagerUserConfig :
CreationClassName : Win32_LogicalDisk
Description : Local Fixed Disk
DriveType : 3
ErrorCleared :
ErrorDescription :
ErrorMethodology :
FileSystem : NTFS
FreeSpace : 127647277056
InstallDate :
LastErrorCode :
MaximumComponentLength : 255
MediaType : 12
Name : C:
NumberOfBlocks :
PNPDeviceID :
PowerManagementCapabilities :
PowerManagementSupported :
ProviderName :
Purpose :
QuotasDisabled :
QuotasIncomplete :
QuotasRebuilding :
Size : 201504845824
SupportsDiskQuotas : False
SupportsFileBasedCompression : True
SystemCreationClassName : Win32_ComputerSystem
SystemName : QUARK
VolumeDirty :
VolumeName :
VolumeSerialNumber : B0CEF5BA
Scope : System.Management.ManagementScope
Path : \\QUARK\root\cimv2:Win32_LogicalDisk.Devi...
Options : System.Management.ObjectGetOptions
ClassPath : \\QUARK\root\cimv2:Win32_LogicalDisk
Properties : {Access, Availability, BlockSize, Captio...}
SystemProperties : {__GENUS, __CLASS, __SUPERCLASS, __DYNAS...}
Qualifiers : {dynamic, Locale, provider, UUID}
Site :
Container :

 Sometimes it’s just easier to read a list than a table. But there’s another hidden gem with Format-List as well as Format-Table.

 9.3.4. Same objects, different formats

 Sometimes PowerShell has a few surprises. Here’s one:

 PS C:\> Get-Process -id $pid | Format-Table

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 562 15 82660 78432 232 22.39 1516 powershell

 That looks pretty normal. The default format output for a process object is a table, so explicitly piping to Format-Table gives the same expected result. Now watch what happens when you pipe the same command to Format-List:

 PS C:\> Get-Process -id $pid | Format-List

Id : 1516
Handles : 589
CPU : 22.464144
Name : powershell

 The same object but different properties are presented, depending on the format. This happens because, in PowerShell’s format
 type extension files for the Process object, there are different default property sets, depending on whether you use a list or a table. You might be surprised
 at what information is readily available. The only way to know for sure is to pipe a command to a Format cmdlet that isn’t
 what you normally see.

 At some stage you may need more control over the format of output data. You can create your own custom formats.

 9.3.5. Custom formatting

 For all intents and purposes, you won’t use Format-Custom much, if at all. Sure, you can pipe things to it, but by default all it does is show you a complete breakdown of each object’s
 properties, enumerating through collections and so forth. The cmdlet is primarily designed to work along with predefined custom
 views, like the one PowerShell uses to construct directory listings or its own help displays. That said, you can create your
 own custom configuration file and then use it with Format-Custom. We cover formatting extensions in chapter 26 but in the meantime listing 9.1 shows a sample file.

 Listing 9.1. Demo-CustomFormat.ps1xml

 <?xml version="1.0" encoding="utf-8" ?>
<Configuration>
 <ViewDefinitions>
 <View>
 <Name>System.IO.FileInfo</Name>
 <ViewSelectedBy>
 <TypeName>System.IO.FileInfo</TypeName>
 </ViewSelectedBy>
 <CustomControl>
 <!-- ################ CUSTOM DEFINITIONS ################ -->
 <CustomEntries>
 <CustomEntry>
 <CustomItem>
 <ExpressionBinding>
 <ScriptBlock>
 $_.VersionInfo.Filename
 </ScriptBlock>
 </ExpressionBinding>
 <Text> (</Text>
 <ExpressionBinding>
 <PropertyName>Attributes</PropertyName>
 </ExpressionBinding>
 <Text>)</Text>
 <NewLine/>
 <Frame>
 <LeftIndent>4</LeftIndent>
 <CustomItem>
 <Text>FileVersion: </Text>
 <ExpressionBinding>
 <ScriptBlock>
 $_.VersionInfo.Fileversion
 </ScriptBlock>
 </ExpressionBinding>
 <NewLine/>
 <Text>Modified Age: </Text>
 <ExpressionBinding>
 <ScriptBlock>
 ((Get-Date) –
[image:] $_.LastWriteTime).toString()
 </ScriptBlock>

 </ExpressionBinding>
 <NewLine/>
 <Text>Created: </Text>
 <ExpressionBinding>
 <PropertyName>
 CreationTime
 </PropertyName>
 </ExpressionBinding>
 <Text> Modified: </Text>
 <ExpressionBinding>
 <PropertyName>
 LastWriteTime
 </PropertyName>
 </ExpressionBinding>
 <NewLine/>
 <Text>SizeBytes: </Text>
 <ExpressionBinding>
 <PropertyName>Length</PropertyName>
 </ExpressionBinding>
 <NewLine/>
 <Text>Owner: </Text>
 <ExpressionBinding>
 <ScriptBlock>
 ($_ | Get-ACL).Owner
 </ScriptBlock>
 </ExpressionBinding>
 <NewLine/>
 </CustomItem>
 </Frame>
 </CustomItem>
 </CustomEntry>
 </CustomEntries>
 </CustomControl>
 </View>
 </ViewDefinitions>
</Configuration>

 You’ll need to jump to chapter 26 if you want to understand how it’s constructed. This file defines a custom view, System.Io.FileInfo, for file objects. Once
 you have this file, you need to import it into your PowerShell session:

 PS C:\> Update-FormatData -AppendPath C:\scripts\Demo-FormatCustom.ps1xml

 Once it’s loaded, you can format the display of any file object by piping it to Format-Custom:

 PS C:\> dir c:\work -file | Format-Custom

C:\work\a.ps1 (Archive)
 FileVersion:
 Modified Age: 18.00:30:41.0124823
 Created: 12/6/2013 1:33:17 PM Modified: 12/6/2013 1:37:16 PM
 SizeBytes: 349
 Owner: BUILTIN\Administrators

C:\work\ComputerData.xml (Archive)
 FileVersion:
 Modified Age: 18.21:48:15.1495274
 Created: 12/5/2013 2:12:22 PM Modified: 12/5/2013 4:19:42 PM
 SizeBytes: 228
 Owner: BUILTIN\Administrators

C:\work\Install.txt (Archive)
 FileVersion:
 Modified Age: 1323.12:28:53.2247604
 Created: 5/11/2010 1:39:04 AM Modified: 5/11/2010 1:39:04 AM
 SizeBytes: 1639
 Owner: JH-WIN81-ENT\Jeff

C:\work\mydata.xml (Archive)
 FileVersion:
 Modified Age: 18.04:35:36.7160348
 Created: 12/6/2013 8:45:48 AM Modified: 12/6/2013 9:32:20 AM
 SizeBytes: 1352
 Owner: BUILTIN\Administrators

C:\work\Server1.mof (Archive)
 FileVersion:
 Modified Age: 18.00:18:51.0901805
 Created: 12/6/2013 1:49:06 PM Modified: 12/6/2013 1:49:06 PM
 SizeBytes: 1670
 Owner: BUILTIN\Administrators

C:\work\WMIExplorer.exe (Archive)
 FileVersion: 1.1.3910.1261
 Modified Age: 582.00:35:42.2588165
 Created: 12/24/2013 1:45:01 PM Modified: 5/21/2012 1:32:15 PM
 SizeBytes: 462848
 Owner: BUILTIN\Administrators

 Because the custom format works with file objects only, our expression only gets file objects. Piping it to Format-Custom gives you a custom view of the file object with the information you need for reporting purposes. You can also create named
 views to provide custom formatting; you’ll learn about that in chapter 26.

 9.4. Eliminating confusion and “gotchas”

 Finally, we’re getting far enough along that we need to try to stop you from making some of the same confusing mistakes that
 we’ve seen our students sometimes make. There are three of them we want to cover.

 9.4.1. Formatting is the end of the line

 In this section, we aim to make sure you don’t get caught by what’s probably one of PowerShell’s biggest traps. When you see
 a cmdlet named Format-Table, you probably assume that it formats things into a table form, right? And if your goal is to have, say, an HTML table, then
 you should be able to do this:

 PS C:\> Get-Service | Format-Table –Property Name,Status |
[image:] ConvertTo-HTML | Out-File services.html

 Go ahead and try that. Don’t worry, you won’t break anything, but the final HTML won’t be very attractive. Why not? Remember
 that PowerShell’s formatting system—including the Format cmdlets—produce formatting directives, not normal objects. Those formatting directives are intended to be used to construct an onscreen display, or a plain-text
 file, or a piece of paper. The directives can only be used for those purposes, and no other cmdlet can make any sense of them.

 So, to stay out of trouble, just remember two simple rules (well, one rule and one exception):

 	If you use a Format cmdlet, it needs to be the last command on your command line.

 	The only exceptions are the Out-File, Out-Printer, and Out-Host cmdlets. Because Out-Host is the default, you’ll probably never type it, leaving you with just Out-File and Out-Printer. Those are the only commands that can come after a Format cmdlet.

 Follow those rules, and you’ll be fine. Don calls this the “Format Right” rule, meaning you want to move your formatting as
 far to the right—toward the end—of the command line as possible.

 9.4.2. Select or format?

 You’ve probably noticed that both Select-Object and the Format cmdlets let you specify the properties you want to see (just one for Format-Wide, but multiple properties are accepted by the other two). You’ll also notice that Select-Object, Format-List, and Format-Table all support the same custom property syntax.

 So which one do you use? It depends on what you want to do:

 	If you’ve finished manipulating your objects and you’re ready to display them, it’s probably easier to select properties,
 and make custom properties, using Format-Table or Format-List. Keep in mind, though, that the output from that point has to go to the screen, to a plain-text file, or to a printer.

 	If you haven’t finished manipulating your objects, then use Select-Object. Keep in mind that it isn’t dealing with formatting, so it doesn’t have the ability to set column widths, alignment, or formatting
 strings. But the output can be sent on to other cmdlets.

 Sometimes you’ll end up using both, or you’ll end up needing to be very clever. For example, suppose you want to query a computer
 and get information about its local disk drives. You want to display each drive’s drive letter, total size in gigabytes, and
 free space in gigabytes. You want both of those values to carry two decimal places. You want to display only drives whose
 free space is less than 20 percent of the total space.

 This is like one of those logic puzzles, where you’re told that Jill lives in a red house, Joe lives next door to Jill, and
 Kim lives in a small house, and then you have to figure out who lives where. Here are the facts:

 	You can use WMI to query the drive information. WMI is covered in chapter 39, so we won’t focus on it now. It works a lot like the other Get cmdlets you’ve seen.

 	You need to filter out the drives that you don’t want displayed. This is best done as early as possible in the command line.

 	You have some formatting requirements (two decimal places) that Format-Table can accommodate, but you need to decide if that’ll be the last thing you want to do with the objects.

 Here’s one example of how you could construct the command:

 Get-WmiObject -Class Win32_LogicalDisk -Filter "Drivetype=3" |
Select-Object @{name='DriveLetter';expression={$_.DeviceID}},
 @{name='Size';expression={$_.Size / 1GB}},
 @{name='FreeSpace';expression={$_.FreeSpace / 1GB}},
 @{name='PercentFree';expression={$_.FreeSpace / $_.Size * 100}} |
Where-Object { $_.PercentFree -lt 20 } |
Format-Table DriveLetter,
 @{name='Size';FormatString='N2';expression={$_.Size}},
 @{name='FreeSpace';FormatString='N2';expression={$_.FreeSpace}} -auto

 Let’s walk through this. You start by getting your WMI objects. Easy enough. Then, you use Select-Object to do the math needed to generate values in gigabytes, rather than the default bytes provided by WMI. Then, you filter out
 the drives you don’t want by using Where-Object. Finally, you need to use Format-Table, because it’s the only thing that can do the formatting necessary to get just two decimal places.

 Was this the easiest way? Probably not. Here’s a better approach:

 Get-WmiObject -Class Win32_LogicalDisk -Filter "Drivetype=3" |
Where-Object { ($_.FreeSpace / $_.Size) -lt .2 } |
Format-Table @{name='DriveLetter';expression={$_.DeviceID}},
@{name='Size';expression={$_.Size / 1GB};FormatString='N2'},
@{name='FreeSpace';expression={$_.FreeSpace / 1GB};FormatString='N2'} -auto

 This example shortens the command line to just three commands. You’re filtering much earlier in the process, which is always
 good and means this expression runs a bit faster than the first example. Next, there’s no reason to convert the values to
 gigabytes before doing that filtering, because you can do the division operation with bytes just as easily. You don’t need
 to make a “PercentFree” column at all, because you don’t want that in your output. You only have to go through the ugly custom-property–making
 syntax once, at the very end, where it can also handle your formatting instructions. Remember, though, that all this will
 do is send pretty output to the screen or a text file, assuming you piped to Out-File. You can’t do anything else with it.

 So it’s largely a matter of being careful and clever and spending some time thinking about what’s happening and what you want
 to achieve.

 9.4.3. Format, out, export—which?

 By this point in this book, we’ve thrown at you a lot of different ways to get information in and out of the shell:

 	Import-CSV and Export-CSV

 	Get-Content

 	Out-File

 	Format-Table

 If you’re following along, you’re probably starting to wonder what the difference is. We certainly see classroom students
 trying to run stuff like this:

 Get-Content data.csv | Where { $_.Column1 –eq 'value' } |
Select Column1,Column2,Column3

 And that just won’t work. Here’s the deal:

 	Get-Content and Out-File both work with plain, unstructured text. If you use Get-Content to read in a CSV file, it doesn’t attempt to interpret the file or break apart its contents. It just spews the text onto
 the screen, including the column headers. You can’t treat that as data objects. Out-File doesn’t do any conversion of the data; what appears in the file is exactly what would’ve otherwise appeared on the screen.

 	Import-CSV and Export-CSV deal with structured data. Export-CSV takes objects, which is one kind of data structure, and transforms them into CSV, which is another kind of data structure.
 Import-CSV does the opposite. If you want to be able to work with columns as properties, you use these.

 	Format cmdlets discard your data structure and instead create a visual display that’s only meaningful to humans. There’s no
 practical way to bring that information back into the shell in any usable form.

 We know, it’s a lot to keep track of, but that’s the price of being a PowerShell guru!

 9.5. Summary

 Formatting is one of the great powers of PowerShell. With a bit of planning and cleverness, you can produce incredible-looking
 reports, send them out to files or to a printer, or just look at them onscreen—all without much effort. There are some caveats
 and gotchas involved, and we’ve tried to cover those thoroughly for you here. Practice is the best thing for formatting, so
 jump in and start seeing what you can do.

Part 2. PowerShell management

 Remote control. Background jobs. Regular expressions. HTML and XML. These are just a few of the core technologies accessible
 within PowerShell that you’ll use to make server and client management easier, more scalable, and more effective than ever
 before. The chapters in part 2 tackle these technologies individually, diving as deeply as we can, so that you can master their intricacies and subtleties.

Chapter 10. PowerShell Remoting

 This chapter covers

 	Outlining Remoting technologies and protocols

 	Configuring and securing Remoting endpoints

 	Exploring Remoting scenarios

 	Using implicit Remoting

 Remoting was one of the major new technologies introduced in PowerShell v2 and in the broader Windows Management Framework
 v2 (WMF v2), of which PowerShell is a part. With v4, Microsoft has continued to invest in this important foundational technology.
 Most Windows machines, client or server, can be used as the local or remote machine—that is, you can create remote connections
 to them and you can create remote connections from them. The one exception is Windows RT—you can only remote from machines running that version.

 	

 Note

 There’s very little difference between Remoting in PowerShell v3 and v4. Unless we state otherwise, everything in this chapter
 applies equally to PowerShell v3 and v4.

 	

 Remoting is a complex technology, and we’ll do our best to explore it as thoroughly as possible. But some uses for Remoting
 are outside the purview of an administrator: Programming custom-constrained runspaces, for example, requires software development skills that are outside
 the scope of this book.

 	

 Note

 Everything in this chapter focuses on PowerShell v4 and v3, but the majority of the material also applies to v2. The three
 versions of the shell can talk to each other via Remoting—that is, a v2 shell can connect to a v3 or v4 shell, and vice versa.
 PowerShell Remoting between v3 and v4 works seamlessly.

 	

 10.1. The many forms of remote control

 The first thing we need to clear up is the confusion over the word remote. PowerShell v2 offers two means for connecting to remote computers:

 	Cmdlets, which have their own –ComputerName parameter. They use their own proprietary communications protocols, most often DCOM or RPC, and are generally limited to
 a single task. They don’t use PowerShell Remoting (with a couple of exceptions that we’ll cover later in this chapter).

 	Cmdlets that specifically use the Remoting technology: Invoke-Command, anything with the –PSSession noun, and a few others that we’ll cover in this chapter.
 In this chapter, we’re focusing exclusively on the second group. The nice thing about it is that any cmdlet—whether it has
 a –ComputerName parameter or not—can be used through Remoting.

 	

 Note

 PowerShell v3 introduced another type of Remoting: CimSessions. These are analogous to PowerShell Remoting sessions and also
 work over WSMAN by default. They are covered in detail in chapter 39.

 	

 What exactly is Remoting? It’s the ability to send one or more commands over the network to one or more remote computers.
 The remote computers execute the commands using their own local processing resources (meaning the command must exist and be
 loaded on the remote computers). The results of the commands—like all PowerShell commands—are objects, and PowerShell serializes them into XML. The XML is transmitted across the network to the originating computer, which deserializes them back into objects and puts them into the pipeline. The serialize/deserialize part of the process is crucial, because
 it offers a way to get complex data structures into a text form that’s easily transmitted over a network. Don’t overthink
 the serializing thing, though: It’s not much more complicated than piping the results of a command to Export-CliXML and then using Import-CliXML to load the results back into the pipeline as objects. It’s almost exactly like that, in fact, with the additional benefit
 of having Remoting taking care of getting the data across the network.

 PowerShell Web Access (PWA—Microsoft uses PSWA but the PowerShell community prefers PWA as an acronym) was introduced in Windows
 Server 2012 and enhanced in Windows Server 2012 R2. PWA is covered in appendix B. PWA uses PowerShell Remoting “under the hood.” It’s best to consider PWA as a presentation layer superimposed on PowerShell
 Remoting, which is why we don’t cover it here.

 10.2. Remoting overview

 Terminology gets a lot of people messed up when it comes to Remoting, so let’s get that out of the way.

 	WSMAN is the network protocol used by PowerShell Remoting. It stands for Web Services for Management, and it’s more or less an
 industry-standard protocol. You can find implementations on platforms other than Windows, although they’re not yet widespread.
 WSMAN is a flavor of good-old HTTP, the same protocol your web browser uses to fetch web pages from a web server.

 	Windows Remote Management, or WinRM, is a Microsoft service that implements the WSMAN protocol and that handles communications and authentication for connections.
 WinRM is designed to provide communications services for any number of applications; it isn’t exclusive to PowerShell. When
 WinRM receives traffic, that traffic is tagged for a specific application—such as PowerShell—and WinRM takes care of getting
 the traffic to that application as well as accepting any replies or results that the application wants to send back.

 	Remoting is a term applied to PowerShell’s use of WinRM. Therefore, you can’t do “Remoting” with anything other than PowerShell—although
 other applications could certainly have their own specific uses for WinRM.

 One of the features introduced in PowerShell v3 was a set of Common Information Model (CIM) cmdlets. Over time, they’ll replace
 the legacy Windows Management Instrumentation (WMI) cmdlets that have been in PowerShell since v1, although for now the WMI
 and CIM cmdlets live side by side and have a lot of overlapping functionality. Both sets of cmdlets use the same underlying
 WMI data repository; one of the primary differences between the two sets is in how they communicate over the network. The
 WMI cmdlets use remote procedure calls (RPCs), whereas the CIM cmdlets use WinRM. The CIM cmdlets aren’t using Remoting—they provide their own utilization of WinRM (more details in chapter 39). We point this out only as an example of how confusing the terminology can be. In the end, you don’t have to worry about
 it all the time, but when it comes to troubleshooting you’ll definitely need to understand which parts are using what.

 Now for a bit more terminology, this time diving into some of the specific implementation details:

 	An endpoint is a particular configuration item in WinRM. An endpoint represents a specific application for which WinRM can receive traffic,
 along with a group of settings that determine how the endpoint behaves. It’s entirely possible for a single application, like
 PowerShell, to have multiple endpoints set up. Each endpoint might be for a different purpose and might have different security,
 network settings, and so forth associated with it.

 	A listener is another configuration item in WinRM, and it represents the service’s ability to accept incoming network traffic. A listener
 is configured to have a TCP port number, is configured to accept traffic on one or more IP addresses, and so forth. A listener also is set up to use either HTTP or HTTPS; if you want to be able to use both protocols, then you must
 have two listeners set up.

 10.2.1. Authentication

 WinRM has two levels of authentication: machine-level and user-level. User-level authentication involves the delegation of
 your logon credentials to the remote machine that you’ve connected to. The remote machine can undertake any tasks you’ve specified
 using your identity, meaning you’ll be able to do whatever you have permission to do and no more. By default, the remote machine
 can’t delegate your credentials to any other machines—which can lead to a problem called “the second hop” where you attempt,
 and usually fail, to perform an action on a third machine from within your remote session. We’ll deal with that later in the
 chapter.

 Remoting also supports machine-level authentication. In other words, when you connect to a remote machine, your computer must
 trust that machine. Trust normally comes through mutual membership in an Active Directory domain, although it can also be
 manually configured in a number of ways. The practical upshot is that your computer will refuse to connect to any remote machine
 that it doesn’t know and trust. That can create complications for some environments where the machines aren’t all in the same
 domain, requiring additional configuration to get Remoting to work.

 10.2.2. Firewalls and security

 One of the joys of Remoting is that it operates over a single port: 5985 for HTTP and 5986 for HTTPS, by default, although
 you can reconfigure them if you like. It’s therefore easy to set up firewall exceptions that permit Remoting traffic.

 Some organizations, mainly those with very tight network security, may have some trepidation about enabling Remoting and its
 firewall exceptions. Our only advice is to “get over it.” Remoting is now a foundational, mandatory technology in Windows.
 Not allowing it would be like not allowing Ethernet. Without Remoting, you’ll find that many of Windows’ administrative tools
 and features simply don’t work, especially in Windows Server 2012 and later.

 Remoting is more secure than what we’ve used in the past for these tasks. It authenticates, by default, using the Kerberos
 protocol, which never transmits passwords on the network (encrypted or otherwise). Remoting uses a single, customizable port,
 rather than the thousands required by older protocols like RPCs. WinRM and Remoting have a huge variety of configuration settings
 that let you control who can use it, how much they can use it, and soon.

 10.3. Using Remoting

 In the next few sections, we’re going to walk you through the complete process of setting up and using Remoting. This will
 specifically cover the “easy scenario,” meaning that both your computer and the remote computer are in the same Active Directory
 domain. After we go over these basics, we’ll dive into all of the other scenarios that you might have to configure.

 10.3.1. Enabling Remoting

 Remoting needs to be enabled on any machine that will receive connections, which can include computers running either the
 server or a client version of the Windows operating system. Windows Server 2012, and later versions of the server OS, has
 Remoting enabled by default though client version of Windows don’t. The easy way to set up Remoting is to run Enable-PSRemoting (you need to be running PowerShell with elevated privileges). You could perform all of the steps manually but we don’t recommend
 it.

 	

 Note

 You have to set up PowerShell Remoting on the machine itself. You can’t do it remotely. Having it enabled by default is a
 good step forward—one less configuration step on new machines.

 	

 The Enable-PSRemoting command performs several tasks:

 	Starts (or restarts, if it’s already started) the WinRM service.

 	Sets the WinRM service to start automatically from now on.

 	Creates a WinRM listener for HTTP traffic on port 5985 for all local IP addresses.

 	Creates a Windows Firewall exception for the WinRM listener. Note that this will fail on client versions of Windows if any
 network cards are configured to have a type of “Public,” because the firewall will refuse to create new exceptions on those
 cards. If this happens, change the network card’s type to something else (like “Work” or “Private,” as appropriate—Windows
 8/2012 provides the Set-NetConnectionProfile cmdlet for this task) and run Enable-PSRemoting again. Alternately, if you know you have some Public network cards, add the -SkipNetworkProfileCheck parameter to Enable-PSRemoting. Doing so will successfully create a Firewall exception that allows incoming Remoting traffic only from the computer’s local
 subnet.

 The command will also set up one or more of these endpoints:

 	Microsoft.PowerShell

 	Microsoft.PowerShell32

 	Microsoft.ServerManager (for Server Manager)

 	Microsoft.Windows.ServerManagerWorkflows (for Server Manager workflows)

 	Microsoft.PowerShell.Workflow (for PowerShell workflow)

 You’ll be prompted several times as the command runs; be sure to reply “Y” for “Yes” so that each step can complete properly.
 You can avoid the prompts by using the –Force parameter.

 	

 Discovering WSMAN endpoints

 You can find the endpoints that exist on your system through the WSMAN provider. The configuration information is exposed
 through a PowerShell drive—WSMAN:

 PS C:\> dir WSMan:\localhost\Plugin

 WSManConfig: Microsoft.WSMan.Management\WSMan::localhost\Plugin

Type Keys Name
---- ---- ----
Container {Name=Event Forwarding Plugin} Event Forwarding Plugin
Container {Name=microsoft.powershell} microsoft.powershell
Container {Name=microsoft.powershell... microsoft.powershell.workflow
Container {Name=microsoft.powershell32} microsoft.powershell32
Container {Name=WMI Provider} WMI Provider

 This example is taken from a Windows 8.1 64-bit machine. You’ll notice what appears to be two endpoints that we haven’t mentioned:

 	Event Forwarding Plugin

 	WMI Provider

 Windows servers have another apparent endpoint that we haven’t mentioned: SEL Plugin.

 The simple reason we haven’t mentioned them is that they aren’t Remoting endpoints as such. Their purpose is to provide WSMAN
 connectivity for other activities. Event forwarding and WMI are self-explanatory whereas SEL is for hardware management.

 The WSMAN configurations that are purely for Remoting can be discovered by using Get-PSSessionConfiguration:

 PS C:\> Get-PSSessionConfiguration | format-table Name, PSVersion -auto

Name PSVersion
---- ---------
microsoft.powershell 4.0
microsoft.powershell.workflow 4.0
microsoft.powershell32 4.0

 	

 Table 10.1 illustrates some example endpoint configurations. On a 32-bit machine, the endpoint is referred to as PowerShell rather than
 PowerShell32.

 Table 10.1. Example endpoint configurations. The table reports the “out-of-the-box” configuration. Any machine originally running PowerShell
 v3 that has been upgraded to PowerShell v4 will show the PowerShell version as 4.

 	
 	
 PowerShell version

 	
 PowerShell 32-bit

 	
 PowerShell 64-bit

 	
 Server Manager

 	
 Server Manager workflow

 	
 PowerShell workflow

 	Windows Server 2008 R2
 	2
 	Y
 	Y
 	Y
 	
 	

 	Windows 7 64-bit
 	2
 	Y
 	Y
 	
 	
 	Y

 	Windows 8 32-bit client
 	3
 	Y
 	
 	
 	
 	Y

 	Windows 8.1 64-bit client
 	4
 	Y
 	Y
 	
 	
 	Y

 	Windows Server 2012
 	3
 	Y
 	Y
 	
 	Y
 	Y

 	Windows Server 2012 R2
 	4
 	Y
 	Y
 	
 	Y
 	Y

 	Windows 7 client 32-bit stand-alone
 	2
 	Y
 	
 	
 	
 	

 In an enterprise you’ll probably use Group Policy to configure Remoting. That approach has slightly a different outcome compared
 to using Enable-PSRemoting, as shown in table 10.2.

 Table 10.2. The outcome when enabling Remoting through different mechanisms

 	
 	
 Enable-PSRemoting

 	
 Group Policy

 	
 Manually step-by-step

 	Set WinRM to autostart and start the service
 	Yes
 	Yes
 	Yes; use Set-Service and Start-Service.

 	Configure HTTP listener
 	Yes
 	You can configure autoregistration of listeners, but you can’t create custom listeners.
 	Yes; use the Winrm command-line utility and WSMan: drive in PowerShell

 	Configure HTTPS listener
 	No
 	No
 	Yes; use the winrm command-line utility and WSMan: drive in PowerShell

 	Configure endpoints/session configurations
 	Yes
 	No
 	Yes; use PSSession-Configuration cmdlets

 	Configure Windows Firewall exception
 	Yes, but not on a Public network
 	Yes, but not on a Public network
 	Yes, but not on a Public network

 10.3.2. 1-to-1 Remoting

 The most straightforward way to use Remoting is called 1-to-1 Remoting, in which you essentially bring up an interactive PowerShell prompt on a remote computer. It’s pretty simple, once Remoting
 is enabled on the remote machine:

 PS C:\> Enter-PSsession -ComputerName Win8
[Win8]: PS C:\Users\Administrator\Documents>

 	

 Note

 If you want to experiment with this, just use localhost as the computer name, once you’ve enabled Remoting on your computer.
 You’ll be “remotely controlling” your local machine, but you’ll get the full Remoting experience.

 	

 Notice how the PowerShell prompt changes to include the name of the computer you’re now connected to. From here, it’s almost
 exactly as if you were physically standing in front of that computer, and you can run any command that the remote machine
 contains. Keep these important caveats in mind:

 	By default, when the PowerShell prompt contains any computer name (even localhost), you can’t execute any other commands that
 initiate a Remoting connection. Doing so would create a “second hop,” which won’t work by default.

 	You can’t run any commands that start a graphical application. If you do so, the shell may appear to freeze; press Ctrl-C
 to end the process and regain control.

 	You can’t run any command program that has its own “shell” like nslookup or netsh—though you can run them as commands rather
 than interactively.

 	You can only run scripts on the remote machine if its execution policy permits you to do so (we discuss that in chapter 17).

 	You aren’t connected to an interactive desktop session; your connection will be audited as a “network logon,” much as if you
 were connecting to a file share on the remote machine. As a result of the connection type, Windows won’t execute profile scripts,
 although you’ll be connected to your profile home folder on the remote machine.

 	Nothing you do will be visible by any other user who’s connected to the same machine, even if they’re interactively logged
 onto its desktop console. You can’t run some application and have it “pop up” in front of the logged-on user.

 	You must specify the computer’s name as it appears in Active Directory or in your local Trusted Hosts list; you can’t use
 IP addresses or DNS CNAME aliases unless they’ve been added to your Trusted Hosts list.

 When you’ve finished with the remote machine, run Exit-PSSession. This will return you to your local prompt, close the connection to the remote machine, and free up resources on the remote
 machine. This will also happen automatically if you just close the PowerShell window.

 [Win8]: PS C:\Users\Administrator\Documents> Exit-PSSession
PS C:\>

 The way we’ve used Enter-PSSession will always connect to the remote machine’s default PowerShell endpoint. On a 64-bit operating system, that’ll be the 64-bit
 version of PowerShell. Later, we’ll show you how to connect to other endpoints (remembering that Enable-PSRemoting will create multiple endpoints).

 10.3.3. 1-to-many Remoting

 One-to-many Remoting, also known as fan-out Remoting, is a powerful technique that highlights the value of Remoting. You transmit
 a command (or a series of commands) to multiple remote computers. They each execute the command, serialize the results into
 XML, and send the results back to you. Your copy of PowerShell deserializes the XML into objects and puts them in the pipeline.
 For example, suppose you want to get a list of all processes whose names start with the letter “s,” from two different computers:

 PS C:\> Invoke-Command -ScriptBlock { Get-Process -name s* } -ComputerName
[image:] localhost,win8

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessN PSCompu
 ame terName
------- ------ ----- ----- ----- ------ -- -------- -------
 217 11 3200 7080 33 1.23 496 services win8
 50 3 304 980 5 0.13 248 smss win8
 315 16 2880 8372 46 0.03 12 spoolsv win8
 472 36 8908 11540 60 0.31 348 svchost win8
 306 12 2088 7428 36 0.19 600 svchost win8
 295 15 2372 5384 29 0.61 636 svchost win8
 380 15 17368 19428 55 0.56 728 svchost win8
 1080 41 12740 25456 120 2.19 764 svchost win8
 347 19 3892 8812 93 0.03 788 svchost win8
 614 52 13820 18220 1129 2.28 924 svchost win8
 45 4 508 2320 13 0.02 1248 svchost win8
 211 18 9228 8408 1118 0.05 1296 svchost win8
 71 6 804 3540 28 0.00 1728 svchost win8
 2090 0 120 292 3 10.59 4 System win8
 217 11 3200 7080 33 1.23 496 services loca...
 50 3 304 980 5 0.13 248 smss loca...
 315 16 2880 8372 46 0.03 12 spoolsv loca...
 469 36 8856 11524 59 0.31 348 svchost loca...
 306 12 2088 7428 36 0.19 600 svchost loca...
 295 15 2372 5384 29 0.61 636 svchost loca...
 380 15 17368 19428 55 0.56 728 svchost loca...
 1080 41 12740 25456 120 2.19 764 svchost loca...
 347 19 3892 8812 93 0.03 788 svchost loca...
 607 49 13756 18132 1129 2.28 924 svchost loca...
 45 4 508 2320 13 0.02 1248 svchost loca...
 211 18 9228 8408 1118 0.05 1296 svchost loca...
 71 6 804 3540 28 0.00 1728 svchost loca...
 2089 0 120 292 3 10.59 4 System loca...

 The command is Invoke-Command. Its –ScriptBlock parameter accepts the commands (use semicolons to separate multiple commands) you want transmitted to the remote machines; the –ComputerName parameter specifies the machine names. Alternatively, for longer commands a script block object could be created:

 $sb = {Get-Process -Name s*}
Invoke-Command -ComputerName localhost,win8 -ScriptBlock $sb

 As with Enter-PSSession, you must specify the computer’s name as it appears in Active Directory or in your local Trusted Hosts list; you can’t use
 IP addresses or DNS CNAME aliases unless they’ve been added to your Trusted Hosts list.

 Notice anything interesting about the output? It contains an extra column named PSComputerName, which contains the name of
 the computer each result row came from. This is a handy way to separate, sort, group, and otherwise organize your results.
 This property is always added to the incoming results by PowerShell; if you’d rather not see the property in the output, add
 the –HideComputerName parameter to Invoke-Command. The property will still exist (and can be used for sorting and so forth), but it won’t be displayed in the output by default.

 As with Enter-PSSession, Invoke-Command will use the default PowerShell endpoint on the remote machine—which in the case of a 64-bit OS will be the 64-bit shell.
 We’ll cover how to connect to a different endpoint later in this chapter.

 By default, Invoke-Command will talk to only 32 computers at once. Doing so requires it to maintain a PowerShell instance in memory for each remote
 machine it’s talking to; 32 is a number Microsoft came up with that seems to work well in a variety of situations. If you
 specify more than 32 computers, the extra ones will just queue up, and Invoke-Command will start working with them as the first 32 begin to complete. You can change the level of parallelism by using the command’s
 –ThrottleLimit parameter, keeping in mind that higher numbers place a greater load on your computer but no extra load on the remote machines.

 10.3.4. Remoting caveats

 The data sent from a remote machine to your computer has to be packaged in a way that makes it easy to transmit over the network.
 Serialization and deserialization, which we’ve already mentioned, make it possible—but with some loss of functionality. For
 example, consider the type of object produced by Get-Service:

 PS C:\> Get-Service | Get-Member

 TypeName: System.ServiceProcess.ServiceController

Name MemberType Definition
---- ---------- ----------
Name AliasProperty Name = ServiceName
RequiredServices AliasProperty RequiredServices = ServicesDepe...
Disposed Event System.EventHandler Disposed(Sy...
Close Method System.Void Close(
Continue Method System.Void Continue()
CreateObjRef Method System.Runtime.Remoting.ObjRef ...
Dispose Method System.Void Dispose()
Equals Method bool Equals(System.Object obj)
ExecuteCommand Method System.Void ExecuteCommand(int ...
GetHashCode Method int GetHashCode()
GetLifetimeService Method System.Object GetLifetimeService()
GetType Method type GetType()
InitializeLifetimeService Method System.Object InitializeLifetim...
Pause Method System.Void Pause()
Refresh Method System.Void Refresh()
Start Method System.Void Start(), System.Voi...
Stop Method System.Void Stop()
WaitForStatus Method System.Void WaitForStatus(Syste...
CanPauseAndContinue Property bool CanPauseAndContinue {get;}
CanShutdown Property bool CanShutdown {get;}
CanStop Property bool CanStop {get;}
Container Property System.ComponentModel.IContaine...
DependentServices Property System.ServiceProcess.ServiceCo...
DisplayName Property string DisplayName {get;set;}
MachineName Property string MachineName {get;set;}
ServiceHandle Property System.Runtime.InteropServices....
ServiceName Property string ServiceName {get;set;}
ServicesDependedOn Property System.ServiceProcess.ServiceCo...
ServiceType Property System.ServiceProcess.ServiceTy...
Site Property System.ComponentModel.ISite Sit...
Status Property System.ServiceProcess.ServiceCo...
ToString ScriptMethod System.Object ToString();

 As you can see, these objects’ members include several methods, which let you stop the service, pause it, and so on. Now consider
 that exact same kind of object retrieved, via Remoting, from a remote machine:

 PS C:\> Invoke-Command -ComputerName win8 -ScriptBlock { Get-Service } |
[image:] Get-Member

 TypeName: Deserialized.System.ServiceProcess.ServiceController

Name MemberType Definition
---- ---------- ----------
ToString Method string ToString(), string ToString(str...
Name NoteProperty System.String Name=AeLookupSvc
PSComputerName NoteProperty System.String PSComputerName=win8
PSShowComputerName NoteProperty System.Boolean PSShowComputerName=True
RequiredServices NoteProperty Deserialized.System.ServiceProcess.Ser...
RunspaceId NoteProperty System.Guid RunspaceId=00e784f7-6c27-4...
CanPauseAndContinue Property System.Boolean {get;set;}
CanShutdown Property System.Boolean {get;set;}
CanStop Property System.Boolean {get;set;}
Container Property {get;set;}
DependentServices Property Deserialized.System.ServiceProcess.Ser...
DisplayName Property System.String {get;set;}
MachineName Property System.String {get;set;}
ServiceHandle Property System.String {get;set;}
ServiceName Property System.String {get;set;}
ServicesDependedOn Property Deserialized.System.ServiceProcess.Ser...
ServiceType Property System.String {get;set;}
Site Property {get;set;}
Status Property System.String {get;set;}

 The methods (except for the universal ToString() method) are gone. That’s because you’re looking at a deserialized version of the object (it says so right in the TypeName at the top of the output), and the methods are stripped off. Essentially, you’re getting a read-only, static version of the
 object.

 This isn’t necessarily a downside; serialization and the removal of methods doesn’t occur until the remote commands finish
 executing and their output is being packaged for transmission. The objects are still “live” objects when they’re on the remote
 computer, so you have to start them, stop them, pause them, or whatever on the remote machine. In other words, any “actions”
 you want to take must be part of the command you send to the remote machine for execution.

 10.3.5. Remoting options

 Both Invoke-Command and Enter-PSSession offer a few basic options for customizing their behavior.

 Alternate credentials

 By default, PowerShell delegates whatever credential you used to open the shell on your computer. That may not always be what
 you want, so you can specify an alternate username by using the –Credential parameter. You’ll be prompted for the account’s password, and that account will be used to connect to the remote machine
 (or machines) and run whatever commands you supply.

 	

 Note

 In chapter 17, on PowerShell security, we discuss the –Credential parameter in more detail and offer other ways in which it can be used.

 	

 Alternate port number

 PowerShell defaults to using port 5985 for Remoting; you can change that when you set up WinRM listeners. You can also change
 your computer to use a different port when it initiates connections, which makes sense if you’ve changed the port your servers
 are listening to.

 You’ll find the port being listened to (the port on which traffic will be accepted) by examining your WSMan drive in PowerShell.
 Here’s an example. (Note that your computer’s listener ID will be different than the Listener_1084132640 shown here, but you can find your ID by getting a directory listing of WSMan:\localhost\Listener.)

 PS WSMan:\localhost\Listener\Listener_1084132640> ls

 WSManConfig:
Microsoft.WSMan.Management\WSMan::localhost\Listener\Listener_1084132640

Type Name SourceOfValue Value
---- ---- ------------- -----
System.String Address *
System.String Transport HTTP
System.String Port 5985
System.String Hostname
System.String Enabled true
System.String URLPrefix wsman
System.String CertificateThumbprint
System.String ListeningOn_1638538265 10.211.55.6
System.String ListeningOn_1770022257 127.0.0.1
System.String ListeningOn_1414502903 ::1
System.String ListeningOn_766473143 2001:0:4...
System.String ListeningOn_86955851 fdb2:2c2...
System.String ListeningOn_1728280878 fe80::5e...
System.String ListeningOn_96092800 fe80::98...
System.String ListeningOn_2037253461 fe80::c7...

 Keep in mind that to work with the WSMAN PSDrive, you must be in an elevated PowerShell session. To change the port (using
 port 1000 as an example), type this:

 PS C:\> Set-Item WSMan:\localhost\listener*\port 1000

 Now let’s look at the client-side configuration, which tells your computer which port the server will be listening to:

 PS WSMan:\localhost\Client\DefaultPorts> dir

 WSManConfig:
Microsoft.WSMan.Management\WSMan::localhost\Client\DefaultPorts

Type Name SourceOfValue Value
---- ---- ------------- -----
System.String HTTP 5985
System.String HTTPS 5986

 If you’ve set all of your servers to port 1000 (for example), then it makes sense to also reconfigure your clients so that
 they use that port by default:

 PS C:\> Set-Item WSMan:\localhost\client\DefaultPorts\HTTP 1000

 Alternately, both Invoke-Command and Enter-PSSession have a –Port parameter, which can be used to specify a port other than the one listed in the DefaultPorts configuration. That’s useful if you have to use an alternate port for just one or two servers in your environment and don’t
 want to change the client’s defaults.

 	

 Tip

 If you want to change default ports for your enterprise, we suggest you use Group Policy to push out these settings.

 	

 The default ports should only be changed if you have a good reason. If you do change the ports, make sure that your change
 is documented and applied across your enterprise (including firewalls) to avoid unnecessary troubleshooting efforts if Remoting
 connections fail.

 Using SSL

 If a server is configured with an HTTPS endpoint (which isn’t the case after running Enable-PSRemoting; you have to set that up manually, which we’ll get to later), then specify the –UseSSL parameter of Invoke-Command or Enter-PSSession to use the HTTPS port. That’s port 5986 by default.

 Sending a script instead of a command

 Our example of Invoke-Command showed how to send just one command, or even a few commands separated by semicolons. For example, to run a command that’s
 located in a module, you first need to load the module:

 PS C:\> Invoke-Command –ScriptBlock { Import-Module ActiveDirectory;
[image:] Get-ADUser –filter * } –ComputerName WINDC1

 PowerShell v3 and v4 autoloads modules by default, though you won’t see them using Get-Module –ListAvailable until you’ve used them. Forcing the module to load is required for PowerShell v2 and does no harm in v3 or later. In a mixed
 environment, it’s essential. The module has to be available on the remote machine. Invoke-Command can also send an entire script file, if you prefer. The file path and name are provided to the –FilePath parameter, which you’d use in place of –ScriptBlock. PowerShell will read the contents of the file from the local machine and transmit them over the network—the remote machines
 don’t need direct access to the file itself.

 10.4. PSSessions

 So far, your use of Remoting has been ad hoc. You’ve allowed PowerShell to create the connection, it’s run your commands,
 and then it closes the connection. Without realizing it, you’ve been creating a temporary PowerShell session, or PSSession. A PSSession represents the connection between your computer and a remote one. Some overhead is involved in setting up a
 connection and then closing it down, and if you plan to connect to the same computer several times within a period of time,
 you may want to create a persistent connection to avoid that overhead.

 Persistent connections have another advantage: They represent a running copy of PowerShell on a remote machine. Using the
 ad hoc Remoting that we’ve shown you so far, every single command you send runs in a new, fresh copy of the shell. With a
 persistent connection, you could continue to send commands to the same copy of PowerShell, and the results of those commands—such
 as importing modules—would remain in effect until you closed the connection.

 10.4.1. Creating a persistent session

 The New-PSSession command sets up one or more new sessions. You might want to assign these session objects to a variable so that you can easily
 refer to them in the future:

 PS C:\> $win8 = New-PSsession -ComputerName win8
PS C:\> $domaincontrollers = New-PSsession -ComputerName win8,windc1

 Here, you’ve created a variable, $win8, that contains a single session object, and a variable, $domaincontrollers, that contains two session objects.

 	

 Note

 New-PSSession offers the same options for using alternate credentials, using SSL, and using port numbers as Enter-PSSession and Invoke-Command.

 	

 10.4.2. Using a session

 Both Invoke-Command and Enter-PSSession can use an already-open session object. Provide the object (or objects) to the commands’ –Session parameter, instead of using the –ComputerName parameter. For example, to initiate a 1-to-1 connection to a computer, use this:

 PS C:\> Enter-PSSession -Session $win8
[win8]: PS C:\Users\Administrator\Documents>

 Be careful to pass only a single session to Enter-PSSession; if you give it multiple objects, the command can’t function properly. Invoke-Command, though, can accept multiple sessions:

 PS C:\> Invoke-Command -Session $domaincontrollers -ScriptBlock {
[image:] get-eventlog -LogName security -Newest 50 }

 As we mentioned, it’s a lot easier to work with sessions if you keep them in a variable. That isn’t mandatory, though, because
 you can use Get-PSSession to retrieve sessions. For example, if you have an open session to a computer named WINDC1, you can retrieve the session and connect to it like this:

 PS C:\> Enter-PSSession –Session (Get-PSSession –computername WINDC1)

 The parenthetical Get-PSSession runs first, returning its session object to the –Session parameter of Enter-PSSession. If you have multiple sessions open to the same computer, the command will fail.

 10.4.3. Managing sessions

 Session objects will remain open and available for quite some time by default; you can configure a shorter idle timeout if
 you want. You can display a list of all sessions, and their status, by running Get-PSSession with no parameters:

 PS C:\> Get-PSSession

 Id Name ComputerName State ConfigurationName Ava
 ila
 bil
 ity
 -- ---- ------------ ----- ----------------- ---
 6 Session6 win8 Opened Microsoft.PowerShell ble
 7 Session7 win8 Opened Microsoft.PowerShell ble

 Note that the output includes both the state (Opened, in this case) and availability (Available, although our output here
 is a bit truncated). You can also see the name of the endpoint that the session is connected to—Microsoft.PowerShell in both
 instances in this example. One reason you might maintain multiple connections to a single remote machine is to connect to
 different endpoints—perhaps, for example, you might want a connection to both a 64-bit and a 32-bit PowerShell session.

 When you’ve finished with a session, you can close it to free up resources. For example, to close all open sessions, use this:

 PS C:\> Get-PSSession | Remove-PSSession

 Get-PSSession is quite flexible. It provides parameters that let you retrieve just a subset of available sessions without having to get
 them all and then filter them through Where-Object:

 	-ComputerName retrieves all sessions for the specified computer name.

 	-ApplicationName retrieves all sessions for the specified application.

 	-ConfigurationName retrieves all sessions connected to the specified endpoint, such as Microsoft.PowerShell.

 10.4.4. Disconnecting and reconnecting sessions

 PowerShell v3 introduced the ability to disconnect a session and then later reconnect it. A disconnected session is still
 running on the remote machine, meaning you can potentially start a long-running process, disconnect, and then reconnect later
 to check your results. You can even receive the results from a disconnected session without having to explicitly reconnect.

 Note that the disconnection isn’t necessarily automatic. If you just close your shell window, or if your computer crashes,
 PowerShell won’t automatically put the remote session into a disconnected state. Instead, it’ll shut the session down. Disconnecting
 is something you have to explicitly do, although PowerShell can automatically put a session into a disconnected state after a long timeout period or a network outage. The neat thing is
 that you can start a session from one computer, disconnect it, and then reconnect to that session from another computer. For
 example, to start a session and then disconnect it, use this:

 PS C:\> New-PSSession -ComputerName win8

 Id Name ComputerName State ConfigurationName Ava
 ila
 bil
 ity
 -- ---- ------------ ----- ----------------- ---
 16 Session16 win8 Opened Microsoft.PowerShell ble

 Availability value when the session is open is - Available

 PS C:\> Get-PSSession -ComputerName win8 | Disconnect-PSSession

 Id Name ComputerName State ConfigurationName Ava
 ila
 bil
 ity
 -- ---- ------------ ----- ----------------- ---
 16 Session16 win8 Disconnected Microsoft.PowerShell one

 Availability value when the session is disconnected is – None.

 Now you can shut down your shell window, move to an entirely different computer, and reconnect the session from there. To
 do so, run Connect-PSSession and specify the computer name on which the session is running (you can also specify an application name and configuration
 name using the appropriate parameters):

 PS C:\> Connect-PSSession -ComputerName win8

 Id Name ComputerName State ConfigurationName Ava
 ila
 bil
 ity
 -- ---- ------------ ----- ----------------- ---
 16 Session16 win8 Opened Microsoft.PowerShell ble

 Here’s an important thing to note: You can reconnect to someone else’s session. For example, it’s possible for Bob to “grab”
 a session that was originally opened by, and disconnected by, Jane. You need to be an administrator to seize someone else’s
 session as long as you have the credentials.

 Invoke-Command can be used in its ad hoc mode—when you specify a computer name rather than a session—and told to create a disconnected session.
 The command will start up a session, send the command you specify, and then leave the session disconnected and still running
 that command. You can reconnect later or receive the results from the session. Here’s an example:

 PS C:\> Invoke-Command -ComputerName win8 -ScriptBlock { get-eventlog
[image:] -LogName security -Newest 1000 } –Disconnected

 Id Name ComputerName State ConfigurationName Ava
 ila
 bil
 ity
 -- ---- ------------ ----- ----------------- ---
 13 Session12 win8 Disconnected http://schemas.mi... one

PS C:\> Receive-PSSession -Session (Get-PSSession -ComputerName win8)

 Index Time EntryType Source InstanceID Me PS
 ss Co
 ag mp
 e ut
 er
 Na
 me
 ----- ---- --------- ------ ---------- -- --
 299 Mar 14 16:24 SuccessA... Microsoft-Windows... 4616 Th wi
 298 Mar 14 15:23 SuccessA... Microsoft-Windows... 4616 Th wi
 297 Mar 14 14:22 SuccessA... Microsoft-Windows... 4616 Th wi
 296 Mar 14 13:21 SuccessA... Microsoft-Windows... 4616 Th wi

 Here, you can see that we invoked the command and asked it to create a disconnected session. The –Disconnected parameter we used is an alias for –InDisconnectedSession. Normally, when you specify a computer name the session will start, run the command, and then send you the results and close.
 In this case, you anticipate the command taking a few moments to complete, so you leave the session running and disconnected.
 Receive-PSSession is used to retrieve the results. The session is still running and disconnected, but if you want to run further commands in
 it, you can easily reconnect it to do so:

 PS C:\> Get-PSSession -ComputerName win8 | Connect-PSSession

 Id Name ComputerName State ConfigurationName Ava
 ila
 bil
 ity
 -- ---- ------------ ----- ----------------- ---
 13 Session12 win8 Opened http://schemas.mi... ble
PS C:\> invoke-command -ScriptBlock { get-service } -Session (Get-PSSession
[image:] -ComputerName win8)
Status Name DisplayName PSCompu
 terName
------ ---- ----------- -------
Stopped AeLookupSvc Application Experience win8
Stopped ALG Application Layer Gateway Service win8
Stopped AllUserInstallA... Windows All-User Install Agent win8
Stopped AppIDSvc Application Identity win8
Stopped Appinfo Application Information win8
Stopped AppMgmt Application Management win8

 10.5. Advanced session techniques

 There’s a lot more you can do with sessions. Keep in mind that Remoting always involves a session—even if it’s one that’s
 created, used, and closed automatically. Therefore, most of the options we’ll discuss in the next two sections apply both
 to the –PSSession cmdlets as well as Invoke-Command, because all of them involve the use of Remoting sessions.

 10.5.1. Session parameters

 Several common parameters are used by the Remoting cmdlets:

 	-Authentication specifies an authentication mechanism. Kerberos is the default; you can also specify Basic, CredSSP, Digest, Negotiate, and
 Negotiate-WithImplicitCredential. CredSSP is a common alternative that offers a solution to the “second hop” problem, which
 we’ll discuss later. Note that the protocol you specify must be enabled in WinRM before it can be used, and only Kerberos
 is enabled by default. You can see the authentication protocols configured on the client by using this:

 dir wsman:\localhost\client\auth

 The remote authentication configuration can be viewed like this:

 Connect-WSMan -ComputerName server02
dir wsman:server02\service\auth

 -SessionOption specifies a Session Options object, which wraps up a number of advanced configuration settings. We’ll discuss those next.

 	-AllowRedirection allows your Remoting session to be redirected from the computer you originally specified and handled by another remote machine
 instead. It’s unusual to use this on an internal network, but it’s common when you’re connecting to a cloud infrastructure. Microsoft Office 365 is an excellent example: You’ll often connect PowerShell
 to a generic computer name and then be redirected to the specific server that handles your organization’s data.

 	-ApplicationName connects a session to the specified application name, such as http://localhost:5985/WSMAN. The application name is always
 a URI starting with http:// or https://.

 	-ConfigurationName connects a session to the specified configuration or endpoint. This can either be a name, like Microsoft.PowerShell, or a
 full URI, such as http://schemas.microsoft.com/powershell.

 	-ConnectionURI specifies the connection endpoint—this is more or less an alternate way of specifying a computer name, port number, and application
 name in one easy step. These look something like http://SERVER2:5985/PowerShell, including the transport (http or https), the computer name, the port, and the application name.

 When creating a new session with either Invoke-Command or New-PSSession, you can specify a friendly name for the session. Just use –SessionName with Invoke-Command, or use –Name with New-PSSession. Once you’ve done so, it’s a bit easier to retrieve the session again: Just use Get-PSSession and the –Name parameter to specify the friendly name of the desired session.

 10.5.2. Session options

 On most of the Remoting-related commands you’ll notice a –SessionOption parameter, which accepts a Session Options object. This object consolidates a number of advanced parameters that can be used
 to set up a new session. Typically, you’ll create the options object using New-PSSessionOption, export the session to an XML file (or store it in a variable), and then reimport it (or specify the variable) to utilize
 the options. New-PSSessionOption supports a number of parameters, and you can read all about them in its help file.

 For example, suppose you occasionally want to open a new session with no compression or encryption. Here’s how you could create
 a reusable options object and then use it to open a new session:

 PS C:\> New-PSSessionOption -NoCompression
[image:] -NoEncryption | Export-Clixml NoCompNoEncOption.xml
PS C:\> New-PSSession -ComputerName win8
[image:] -SessionOption (Import-Clixml .\NoCompNoEncOption.xml)

 	

 Note

 This particular set of session options won’t work by default, because the default client profile doesn’t permit unencrypted
 traffic. We modified our test computer to permit unencrypted traffic to help ease troubleshooting and experimentation in our
 lab.

 	

 New-PSSessionOption has a whole slew of parameters; none of them are mandatory. Specify the ones you want, and omit the ones you don’t care about,
 when creating a new session options object.

 10.6. Creating a custom endpoint

 The New-PSSessionConfigurationFile cmdlet makes it easy to set up new endpoints. You’re not technically creating anything related to a PSSession, despite what
 the cmdlet name implies; you’re creating a new Remoting configuration, also known as an endpoint, that will run Windows PowerShell. The command uses a number of parameters, most of which are optional. We’ll let you read
 the command’s help for full details and stick with the most important parameters. The first, -Path, is mandatory and specifies the path and filename of the session configuration file that you want to create. You must give
 the file the “.pssc” filename extension.

 Everything else is optional. Some of the parameters, such as –AliasDefinitions, accept a hash table (we cover those in chapter 16). This parameter, for example, defines a set of aliases that’ll be available to anyone who connects to this new endpoint.
 You’d specify something like –AliasDefinitions @{Name='hlp';definition='Get-Help'; options='ReadOnly'} to define an alias named hlp that runs the Get-Help cmdlet and that isn’t modifiable by anyone using the endpoint (ReadOnly).

 Here’s an example:

 PS C:\> New-PSSessionConfigurationFile -Path Restricted.pssc
[image:] -LanguageMode Restricted -VisibleProviders FileSystem
[image:] -ExecutionPolicy Restricted -PowerShellVersion 3.0

 This code creates a new configuration file that specifies:

 	The endpoint will be in Restricted Language mode. Users will be able to run cmdlets and functions, but they may not create
 script blocks or variables and may not use other scripting language features. Only basic comparison operators will be available
 (all of this is documented in the command’s help for the -LanguageMode parameter).

 	The endpoint will be PowerShell 3.0. If you omit this parameter the newest available version of Windows PowerShell is used.
 Valid values are 2.0 and 3.0 even in PowerShell v4 and later. We recommend using the newest available version.

 	Only the FileSystem PSProvider will be available; other forms of storage won’t be connected as drives.

 	Script execution won’t be permitted, meaning that only cmdlets will be available to run.

 Next, you ask the shell to use that configuration file to create the new endpoint, registering it with WinRM:

 PS C:\> Register-PSSessionConfiguration -Path .\Restricted.pssc -Force
[image:] -Name MyEndpoint

 WSManConfig: Microsoft.WSMan.Management\WSMan::localhost\Plugin

Type Keys Name
---- ---- ----
Container {Name=MyEndpoint} MyEndpoint

 You define the name MyEndpoint for this new endpoint, so to create a session that connects to it, you go to another computer
 and use New-PSSession:

 PS C:\> $sess = New-PSSession -ComputerName win8
[image:] -ConfigurationName MyEndpoInt

 Now you can use that session object with Enter-PSSession or Invoke-Command, as you learned earlier in this chapter.

 There are other commands used for unregistering a configuration, disabling and enabling them (while leaving them registered),
 and so forth:

 PS C:\> Get-Command -Noun pssessionconfiguration*

Capability Name
---------- ----
Cmdlet Disable-PSSessionConfiguration
Cmdlet Enable-PSSessionConfiguration
Cmdlet Get-PSSessionConfiguration
Cmdlet New-PSSessionConfigurationFile
Cmdlet Register-PSSessionConfiguration
Cmdlet Set-PSSessionConfiguration
Cmdlet Test-PSSessionConfigurationFile
Cmdlet Unregister-PSSessionConfiguration

 When you create a custom session configuration file, as you’ve seen, you can set its language mode. The language mode determines
 what elements of the PowerShell scripting language are available in the endpoint, and the language mode can be a bit of a
 loophole. With the Full language mode, you get the entire scripting language, including script blocks. A script block is any executable hunk of PowerShell code contained within curly brackets {}. They’re the loophole. Any time
 you allow the use of script blocks, they can run any legal command, even if your endpoint used -VisibleCmdlets or -VisibleFunctions or another parameter to limit the commands in the endpoint.

 In other words, if you register an endpoint that uses -VisibleCmdlets to expose Get-ChildItem but you create the endpoint’s session configuration file to have the full language mode, then any script blocks inside the endpoint can use any command. Someone could run:

 PS C:\> & { Import-Module ActiveDirectory; Get-ADUser -filter * |
[image:] Remove-ADObject }

 Eek! This can be especially dangerous if you configured the endpoint to use a RunAs credential to run commands under elevated
 privileges. It’s also somewhat easy to let this happen by mistake, because you set the language mode when you create the new
 session configuration file (New-PSSessionConfigurationFile), not when you register the session (Register-PSSessionConfiguration). So if you’re using a session configuration file created by someone else, pop it open and confirm its language mode before
 you use it!

 You can avoid this problem by setting the language mode to NoLanguage, which shuts off script blocks and the rest of the scripting language. Or, go for RestrictedLanguage, which blocks script blocks while still allowing some basic operators if you want users of the endpoint to be able to do basic
 filtering and comparisons.

 Understand that this isn’t a bug—the behavior we’re describing here is by design. But it can be a problem if you don’t know
 about it and understand what it’s doing.

 	

 Note

 Much thanks to fellow MVP Aleksandar Nikolic for helping us understand the logic of this loophole!

 	

 10.6.1. Custom endpoints for delegated administration

 One of the coolest things you can do with a custom endpoint is called delegated administration. You set up the endpoint so that it runs all commands under a predefined user account’s authority, rather than using the
 permissions of the user who connected to the endpoint. This is especially useful for PowerShell Web Access.

 To start, you create a custom endpoint, just as we showed you earlier. When creating the new session configuration file, you
 restrict the endpoint. So, when you’re running New-PSSessionConfigurationFile, you’ll generally do something like this:

 	Use –ExecutionPolicy to define a Restricted execution policy if you don’t want people running scripts in the endpoint.

 	Use –ModulesToImport to specify one or more modules to load into the session.

 	Use –FunctionDefinitions to define custom functions that will appear within the session.

 	Potentially use –LanguageMode to turn off PowerShell’s scripting language; this is useful if you want people to run only a limited set of commands.

 	Use –SessionType to set the session type to RestrictedRemoteServer. This turns off most of the core PowerShell commands, including the ability to import any modules or extensions that aren’t
 part of the session configuration file.

 	Use –VisibleCmdlets to specify which commands you want visible within the session. You have to make sure their module is imported, but this lets
 you expose less than 100 percent of the commands in a module. Use –VisibleFunctions to do the same thing for imported functions, and use –VisibleProviders to make specific PSProviders available.

 Register the new session configuration using Register-PSSessionConfiguration. When you do so, use the –RunAsCredential parameter to specify the username that all commands within the session will run as. You’ll be prompted for the password.
 You might also want to consider these parameters:

 	-AccessMode lets you specify that the endpoint can only be used by local users (“Local”) or by local and remote (“Remote”).

 	-SecurityDescriptorSddl lets you specify, in the Security Descriptor Definition Language (SDDL), who can use the endpoint. Users must have, at a
 minimum, “Execute(Invoke)” in order to be able to use the session. We find SDDL to be complex, so you could specify the –ShowSecurityDescriptorUI parameter, which lets you set the endpoint permissions in a GUI dialog box. See, GUIs are still useful for some things!

 In the end, you’ve created an endpoint that (a) only certain people can connect to, and that (b) will run commands under an
 entirely different set of credentials. Delegated administration! The people using the endpoint don’t need permission to run
 the commands you’ve allowed within it!

 10.7. Connecting to non-default endpoints

 To connect to an endpoint other than the default PowerShell endpoint, you need to know the endpoint name, also called its
 configuration name. You can run Get-PSSessionConfiguration to see all of the endpoints configured on the local machine:

 PS C:\> Get-PSSessionConfiguration

Name : microsoft.powershell
PSVersion : 4.0
StartupScript :
RunAsUser :
Permission : BUILTIN\Administrators AccessAllowed,
 BUILTIN\Remote Management Users AccessAllowed

Name : microsoft.powershell.workflow
PSVersion : 4.0
StartupScript :
RunAsUser :
Permission : BUILTIN\Administrators AccessAllowed,
 BUILTIN\Remote Management Users AccessAllowed

Name : microsoft.powershell32
PSVersion : 4.0
StartupScript :
RunAsUser :
Permission : BUILTIN\Administrators AccessAllowed,
 BUILTIN\Remote Management Users AccessAllowed

 This output shows you the configuration name, which you provide to the New-PSSession –ConfigurationName parameter when creating a new session:

 PS C:\> New-PSSession -ComputerName win8
[image:] -ConfigurationName 'microsoft.powershell32'
 Id Name ComputerName State ConfigurationName Ava
 ila
 bil
 ity
 -- ---- ------------ ----- ----------------- ---
 19 Session19 win8 Opened microsoft.powersh... ble

 You’ll also find a –ConfigurationName parameter on Invoke-Command and Enter-PSSession, which enables those cmdlets to connect to an alternate endpoint without creating a persistent session object first.

 Get-PSSessionConfiguration only works on the local machine. If you need to discover the endpoints on a remote machine, you can do one of two things.
 Your first option is to create a session to the remote machine and use Get-PSSessionConfiguration:

 PS C:\> Enter-PSSession -ComputerName dc02
[dc02]: PS C:\Users\Richard\Documents> Get-PSSessionConfiguration

 Alternatively, you could use Connect-WSMan like this:

 PS C:\> Connect-WSMan -ComputerName w12standard
PS C:\> dir wsman:\w12standard\plugin

 Both methods work and give the required results as long as Remoting is enabled on the remote system.

 10.8. Enabling the “second hop”

 We’ve mentioned this “second hop” thing a number of times. It’s essentially a built-in, default limitation on how far your
 credentials can be delegated. Here’s the scenario:

 	You’re using a computer named CLIENT. You open PowerShell, making sure that the shell is run as Administrator. You can run
 whatever commands you like.

 	You use Enter-PSSession to remote to a machine named SERVER1. Your credentials are delegated via Kerberos, and you can run whatever commands you
 like.

 	While still remoted into SERVER1, you use Invoke-Command to send a command, via Remoting, to SERVER2. Your credentials can’t delegate across this “second hop,” and so the command
 fails.

 There are two workarounds to solve this problem. The first is easy: Specify a –Credential parameter any time you’re launching a new Remoting connection across the second and subsequent hops. In our example scenario,
 while running Invoke-Command on SERVER1 to connect to SERVER2, provide an explicit credential. That way, your credential doesn’t need to be delegated,
 and you avoid the problem.

 	

 Note

 If you’re a domain administrator and the local machine (CLIENT in this example) is a domain controller, some elements of the
 delegation to enable “second hop” processing are available by default. We don’t recommend using domain controllers as administration
 workstations!

 	

 The second technique requires that you enable, and then use, the CredSSP authentication protocol on all machines involved
 in the chain of Remoting, starting with your computer (CLIENT in our example scenario) and including every machine that you’ll
 remote to. Enabling CredSSP is most easily done through Group Policy, where you can configure it for entire groups of computers
 at once. You can, though, enable it on a per-machine basis using the WSMan: drive in PowerShell:

 PS WSMan:\localhost\Service\Auth> dir

 WSManConfig: Microsoft.WSMan.Management\WSMan::localhost\Service\Auth

Type Name SourceOfValue Value
---- ---- ------------- -----
System.String Basic false
System.String Kerberos true
System.String Negotiate true
System.String Certificate false
System.String CredSSP false
System.String CbtHardeningLevel Relaxed

PS WSMan:\localhost\Service\Auth> set-item ./credssp $true
PS WSMan:\localhost\Service\Auth> dir

 WSManConfig: Microsoft.WSMan.Management\WSMan::localhost\Service\Auth

Type Name SourceOfValue Value
---- ---- ------------- -----
System.String Basic false
System.String Kerberos true
System.String Negotiate true
System.String Certificate false
System.String CredSSP true
System.String CbtHardeningLevel Relaxed

 Here, we’ve shown the protocol before and after enabling it in WSMan:\localhost\ Service\Auth. Once it’s enabled, specify
 –Authentication CredSSP when using Invoke-Command, Enter-PSSession, or New-PSSession to use the protocol. An alternative, and possibly simpler, technique is to use the Enable-WSManCredSSP cmdlet on the relevant machines.

 On the client machine, run:

 Enable-WSManCredSSP -Role Client -DelegateComputer SERVER1

 We recommend that you only enable CredSSP when required rather than as a permanent configuration.

 On the remote machine, run:

 Enable-WSManCredSSP -Role Server

 10.9. Setting up WinRM listeners

 Enable-PSRemoting creates a single WinRM listener that listens on all enabled IP addresses on the system. You can discover the existing listeners
 by using this:

 PS C:\> Get-WSManInstance winrm/config/Listener -Enumerate

cfg : http://schemas.microsoft.com/wbem/wsman/1/config/
 listener
xsi : http://www.w3.org/2001/XMLSchema-instance
lang : en-US
Address : *
Transport : HTTP
Port : 5985
Hostname :
Enabled : true
URLPrefix : wsman
CertificateThumbprint :
ListeningOn : {10.10.54.165, 127.0.0.1, 192.168.2.165, ::1...}

 And the IP addresses that are being listened on are discovered like this:

 Get-WSManInstance winrm/config/Listener -Enumerate |
select -ExpandProperty ListeningOn

 Alternatively, you can use the WSMAN provider:

 PS C:\> dir wsman:\localhost\listener

 WSManConfig: Microsoft.WSMan.Management\WSMan::localhost\Listener

Type Keys Name
---- ---- ----
Container {Address=*, Transport=HTTP} Listener_809701527

 Keep in mind that a single WinRM listener can service any number of endpoints and applications, as shown in figure 10.1; you only need to set up a new listener if the default one (which uses HTTP on port 5985) isn’t what you want to use. It’s
 easier to change the default listener to use different settings if you don’t want to use its default settings at all. But
 if you want both that listener and an alternate one, then you need to create that alternate one.

 Figure 10.1. A single listener servicing multiple endpoints

 [image:]

 Why might you want to create a new listener? The most probable answers are that you want to restrict the IP addresses, or
 ports, that are used for listening or you want to create a listener for secured traffic using HTTPS rather than HTTP. A combination
 of these conditions would allow only connections over HTTPS to a specific IP address and port. That approach is useful in
 an environment requiring secure transport and access—for example, to a server in the DMZ where you need to be able to connect
 over the management network but not from the internet-facing address.

 10.9.1. Creating an HTTP listener

 You can create a new listener by using the New-WSManInstance cmdlet:

 PS C:\> New-WSManInstance winrm/config/Listener
[image:] -SelectorSet @{Transport='HTTP'; Address="IP:10.10.54.165"}
[image:] -ValueSet @{Port=8888}

 The address, port, and transport protocol are specified, but notice that they’re in two separate groups. That’s because New-WSManInstance uses –SelectorSet to identify the individual instance (see the Keys column in the following code) and –ValueSet to define property values. You can see the new listener like this:

 PS C:\> dir wsman:\localhost\listener | Format-Table -AutoSize

 WSManConfig: Microsoft.WSMan.Management\WSMan::localhost\Listener

Type Keys Name
---- ---- ----
Container {Address=*, Transport=HTTP} Listener_809701527
Container {Address=IP:10.10.54.165, Transport=HTTP} Listener_886604375

 10.9.2. Adding an HTTPS listener

 Adding a listener for HTTPS is similar, but you need to go through a few steps first:

 1. Create a certificate request. You can’t do that in PowerShell and need to either ask your Certificate Services administrators
 for help or use the tools provided by your certificate provider.

 2. Request the certificate using the request you’ve just created.

 3. Download the certificate.

 4. Install the certificate into the computer certificate store.

 5. Find the new certificate in the PowerShell cert: drive and get its thumbprint.

 You can now create the listener:

 New-WSManInstance winrm/config/Listener
[image:] -SelectorSet @{Transport='HTTPS'; Address="IP:10.10.54.165"}
[image:] -ValueSet @{Hostname="<servername>";CertificateThumbprint="XXXXXXXX"}

 where Hostname matches the server name in your SSL certificate.

 You can remove a listener using Remove-WSManInstance:

 PS C:\> Get-WSManInstance winrm/config/Listener
[image:] -SelectorSet @{Transport='HTTP'; Address="IP:10.10.54.165"} |
Remove-WSManInstance

 Or use

 Remove-WSManInstance winrm/config/Listener
[image:] -SelectorSet @{Transport='HTTP'; Address="IP:10.10.54.165"}

 You remove the default listener like this:

 Remove-WSManInstance winrm/config/Listener
[image:] -SelectorSet @{Transport="HTTP"; Address="*"}

 We recommend restarting the WinRM service after you modify the listeners.

 There are two modifications you can make to a connection, whether using Invoke-Command, Enter-PSSession, or some other Remoting command that relates to HTTPS listeners. These are created as part of a session option object.

 	-SkipCACheck causes WinRM to not worry about whether or not the SSL certificate was issued by a trusted CA. But untrusted CAs may in fact
 be untrustworthy! A poor CA might issue a certificate to a bogus computer, leading you to believe you’re connecting to the right machine when in fact you’re connecting to an imposter. Using this parameter is risky, so do
 so with caution.

 	-SkipCNCheck causes WinRM to not worry about whether or not the SSL certificate on the remote machine was actually issued for that machine.
 Again, this is a great way to find yourself connected to an imposter. Half the point of SSL is mutual authentication, and
 this parameter disables that half.

 10.10. Other configuration scenarios

 So far in this chapter, we’ve tried to focus on the easy and common Remoting configuration scenarios, but we know there are
 other scenarios you’ll have to confront. In the next few sections, we’ll cover some of these “outside the lines” cases. There
 are certainly others, and you’ll find most of those documented in PowerShell’s about_remote_troubleshooting help file, which
 we heartily recommend that you become familiar with. That file also explains how to configure many of the Remoting configuration
 settings, set up firewall exceptions, and perform other tasks via Group Policy—which is a lot easier than configuring individual
 machines one at a time.

 10.10.1. Cross-domain Remoting

 Remoting doesn’t work across Active Directory domains by default. If your computer is in DOMAINA, and you need to remote into
 a machine that belongs to DOMAINB, you’ll have to do a bit of work first. You’ll still need to ensure that your user account
 has permissions to do whatever it is you’re attempting in DOMAINB—the configuration setting we’re showing you only enables
 the Remoting connectivity. This is a Registry setting, so be careful when making this change:

 PS C:\> New-ItemProperty -Name LocalAccountTokenFilterPolicy -Path
[image:] HKLM:\SOFTWARE\Microsoft\Windows\CurrentVersion\Policies\System
[image:] -PropertyType DWord -Value 1

 This code will enable all members of a machine’s Administrators group, regardless of the domain they’re in, to use Remoting
 on the machine. So, in our example, you’d make this change on the machine in DOMAINB—the destination machine of the Remoting
 connection.

 10.10.2. Quotas

 The great thing about Remoting is that it exists and solves a number of administration problems. The bad thing (and there’s
 always one of those) is that too much Remoting can damage your system health. Imagine the scenario where you’ve implemented
 a server to support a new business-critical application. The application is being rolled out across the enterprise and the
 number of users is growing rapidly. At a certain loading you realize that the application is breaking down and consuming more
 resources than it should. You need to restrict the amount of resources devoted to PowerShell Remoting. How? You set quotas.

 If you look in the WSMAN provider, you’ll see a number of possible quota sessions:

 PS C:\> dir wsman:\localhost | select Name, Value

Name Value
---- -----
MaxEnvelopeSizekb 500
MaxTimeoutms 60000
MaxBatchItems 32000
MaxProviderRequests 4294967295

PS C:\> dir wsman:\localhost\service | select Name, value

Name Value
---- -----
MaxConcurrentOperations 4294967295
MaxConcurrentOperationsPerUser 1500
EnumerationTimeoutms 240000
MaxConnections 300
MaxPacketRetrievalTimeSeconds 120

 We haven’t come across a situation where the defaults needed to be changed, but just in case you should ever need to make
 a change, this is how you do it:

 Set-Item wsman:\localhost\MaxEnvelopeSizeKB -value 200

 This code sets a global value for the size of the envelope (message) to 200 KB. Quotas can be set on individual session configurations:

 Set-PSSessionConfiguration -name microsoft.powershell
[image:] -MaximumReceivedObjectSizeMB 11 -Force

 This increases the maximum object size for the microsoft.powershell endpoint. Other quota values can be found in a number
 of areas of the listener and endpoint configurations:

 dir wsman:\localhost\plugin\microsoft.powershell\quotas
dir wsman:\localhost\plugin\microsoft.powershell\InitializationParameters

 10.10.3. Configuring on a remote machine

 You may run into instances where you need to modify the WinRM configuration on a remote computer. WinRM needs to be up and
 running on that system, and you can use the Connect-WSMan cmdlet to create the connection:

 PS WSMan:\> Connect-WSMan -ComputerName win8
PS WSMan:\> dir

 WSManConfig:

ComputerName Type
------------ ----
localhost Container
win8 Container

 As you can see here, the new computer shows up alongside localhost in your WSMan: drive, enabling you to access the machine’s
 WinRM configuration. You might also want to use the Test-WSMan cmdlet to verify everything:

 PS C:\> Test-WSMan -comp quark -Authentication default

wsmid : http://schemas.dmtf.org/wbem/wsman/identity/1/
 wsmanidentity.xsd
ProtocolVersion : http://schemas.dmtf.org/wbem/wsman/1/wsman.xsd
ProductVendor : Microsoft Corporation
ProductVersion : OS: 6.2.8250 SP: 0.0 Stack: 3.0

 In addition to validating that Remoting is working, you can see the WinRM stack version (the OS and SP values will only be visible if the -Authentication default parameter is used). In this example, Quark is running PowerShell 3.0 and therefore WSMAN 3.0 is shown in the Stack property.

 	

 Note

 WSMAN version 3.0 is used in PowerShell v3 and v4.

 	

 For the most part you shouldn’t run into any issues Remoting from a PowerShell 4.0, or 3.0, machine to one running PowerShell
 2.0, but this is a handy tool for double-checking version information. You’ll need this when we discuss CIM sessions in chapter 39.

 10.10.4. Key WinRM configuration settings

 All of these settings are located in your WSMan: drive; we’ll cover the ones of most common interest but you can explore the
 drive to discover others. Many of these can also be configured via Group Policy—look for the “Windows Remote Management” section
 of the Group Policy object, under the Computer Configuration container.

 	\Shell\IdleTimeout—The number of milliseconds a Remoting session can sit idle before being disconnected

 	\Shell\MaxConcurrentUsers—The maximum number of Remoting sessions any number of users can have to a machine

 	\Shell\MaxShellRunTime—The maximum time any Remoting session can be open, in milliseconds

 	\Shell\MaxProcessesPerShell—The maximum number of processes any Remoting session can run

 	\Shell\MaxMemoryPerShellMB—The maximum amount of memory any Remoting session can utilize

 	\Shell\MaxShellsPerUser—The maximum number of Remoting sessions any one user can open to the machine

 To change one of these settings manually, use the Set-Item cmdlet:

 PS C:\> Set-Item WSMAN:\Localhost\Shell\IdleTimeout -Value 3600000

 	

 Warning

 The updated configuration might affect the operation of the plug-ins having a per-plug-in quota value greater than 3600000.
 Verify the configuration of all the registered plug-ins and change the per-plug-in quota values for the affected plug-ins.

 	

 Some WSMAN settings can be configured at a global and individual plug-in level (a plug-in is another way of looking at a session
 configuration). This is especially true when the plug-in needs to use the capability of the shell. If you run this code

 Get-Item -Path wsman:\localhost\shell\IdleTimeout
Get-ChildItem wsman:\localhost\plugin |
foreach {
 Get-Item "wsman:\localhost\plugin\$($_.Name)\quotas\IdleTimeoutms"
}

 you’ll get back something like this:

 WSManConfig: Microsoft.WSMan.Management\WSMan::localhost\Shell

Type Name SourceOfValue Value
---- ---- ------------- -----
System.String IdleTimeout 7200000

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

Type Name SourceOfValue Value
---- ---- ------------- -----
System.String IdleTimeoutms 7200000

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

Type Name SourceOfValue Value

---- ---- ------------- -----
System.String IdleTimeoutms 7200000

 As the error message on the Set-Item call explains, if you change the timeout setting at the shell level it will conflict with the setting at the plug-in level.
 The plug-in needs to be modified to match the shell. As with quotas, the default settings work very well and we don’t know
 any reason for changing them in normal operating conditions.

 10.10.5. Adding a machine to your Trusted Hosts list

 Remoting doesn’t like to connect to machines that it doesn’t trust. You might think you’re connecting to a remote machine
 named SERVER1, but if an attacker could somehow spoof DNS or perform some other trickery, they could hijack your session and
 have you connect to the attacker’s machine instead. They could then capture all manner of useful information from you. Remoting’s
 concept of trust prevents that from happening. By default, Remoting trusts only machines that are in the same Active Directory
 domain as your computer, enabling it to use Kerberos authentication to confirm the identity of the remote machine. That’s why, by default, you can’t remote to a machine using an IP address or
 hostname alias: Remoting can’t use those to look up the machine’s identity in Active Directory.

 You can modify this behavior by manually adding machine names, IP addresses, and other identifiers to a persistent, static
 Trusted Hosts list that’s maintained by WinRM. WinRM—and thus Remoting—will always trust machines on that list, although it
 doesn’t actually authenticate them. You’re opening yourself up to potential hijacking attempts—although it’s rare for those
 to occur on an internal network.

 You modify the list by using the WSMan: drive, as shown here:

 PS WSMan:\localhost\Client> dir

 WSManConfig: Microsoft.WSMan.Management\WSMan::localhost\Client

Type Name SourceOfValue Value
---- ---- ------------- -----
System.String NetworkDelayms 5000
System.String URLPrefix wsman
System.String AllowUnencrypted false
Container Auth
Container DefaultPorts
System.String TrustedHosts

PS WSMan:\localhost\Client> Set-Item .\TrustedHosts *

WinRM Security Configuration.
This command modifies the TrustedHosts list for the WinRM client. The
computers in the TrustedHosts list might not be authenticated. The client
might send credential information to these computers. Are you sure that
you want to modify this list?
[Y] Yes [N] No [S] Suspend [?] Help (default is "Y"): y
PS WSMan:\localhost\Client>

 We’ve added * to TrustedHosts, essentially meaning we’ll be able to use Remoting with any computer. We don’t necessarily recommend that
 as a best practice, but it’s useful in a lab environment where you just want stuff to work. In a production environment, we
 generally prefer to see a managed list of trusted hosts rather than the * wildcard. For example, *.company.pri would trust all hosts in the company.pri domain. Read the about_remote_troubleshooting PowerShell help file for a lot more
 detail and examples.

 10.10.6. Using Group Policy to configure Remoting

 This is a reminder that in a production environment the best way to configure Remoting is to use Group Policy. Full details
 on configuring Remoting via Group Policy can be found in the help file about_remote_troubleshooting.

 We strongly recommend that you fully understand the settings by configuring manually in a lab before applying a Group Policy
 to your enterprise.

 10.11. Implicit Remoting

 Implicit Remoting is an incredibly cool trick and one that you’ll get more and more use out of in the future. The basic idea
 is this: Rather than installing every possible PowerShell module on your computer, you leave the modules installed out on
 servers. You can then “import” the modules into your current PowerShell session, making it look like the commands in the modules
 all live locally. In reality, your computer will contain “shortcuts” to the commands, and the commands will execute out on
 the servers you got them from. The results—and even the commands’ help—will be brought to your computer via Remoting.

 Here’s an example where you’ll import the ServerManager module from a remote server:

 PS C:\> $sess = New-PSSession -ComputerName win8
PS C:\> Invoke-Command -Session $sess -ScriptBlock { Import-Module
[image:] servermanager }
PS C:\> Import-PSSession -Session $sess -Module ServerManager -Prefix RemSess

ModuleType Name ExportedCommands
---------- ---- ----------------
Script tmp_1hn0kr5w.keb {Get-WindowsFeature, Ins...

 Here’s what you did:

 1. You opened a session to the remote machine, saving the session object in a variable for easy use later.

 2. You invoked a command against that session, asking it to load the desired module into memory.

 3. You imported that session, grabbing only the commands in the ServerManager module. To make these commands easy to distinguish,
 you added the prefix “RemSess” to the noun of all imported commands. The prefix is optional but is recommended especially
 if you’re importing to a Windows 8, Windows Server 2012, or later system with the greatly increased number of cmdlets.

 You can quickly check to see which commands you brought over:

 PS> Get-Command -Noun RemSess*

CommandType Name
----------- ----
Alias Add-RemSessWindowsFeature
Alias Remove-RemSessWindowsFeature
Function Disable-RemSessServerManagerStandardUserRemoting
Function Enable-RemSessServerManagerStandardUserRemoting
Function Get-RemSessWindowsFeature
Function Install-RemSessWindowsFeature
Function Uninstall-RemSessWindowsFeature

 	

 Note

 The module name column has been removed to enable the display to fit the page width.

 	

 You can now run these commands, just as if they were locally installed, and can even access their help (provided the server
 has had Update-Help run so that it has a copy of the help locally). The only caveat is the one that applies to all results in Remoting: The results
 of your commands won’t have any methods attached to them, because the results will have been through the serialization/deserialization
 process.

 These “imported” commands will exist as long as your session to the remote machine is open and available. Once it’s closed,
 the commands will vanish. If you want to make these commands always available to you, save the remote session information
 to a module using the Export-PSSession cmdlet.

 There are a few ways you might want to use this. First, take your current session and export everything to a module:

 PS C:\> Export-PSSession -Session $q -OutputModule QuarkAll

 The session $q is to the computer named Quark. This command will create a module called QuarkAll under $home\Documents\WindowsPowerShell\Modules:

 PS C:\> Get-Module -ListAvailable QuarkAll

ModuleType Name ExportedCommands
---------- ---- ----------------
Manifest QuarkAll {}

 Later, you can import this module as you would with implicit Remoting. Because the imported cmdlet names may conflict, add
 a prefix:

 PS C:\> Import-Module QuarkAll -Prefix Q

 The first time you try to run one of the commands, PowerShell dynamically creates the necessary session and establishes a
 remote connection:

 PS C:\> Get-Qsmbshare
Creating a new session for implicit Remoting of "Get-SmbShare" command...

 If you check sessions, you should see a new one created for this module:

 PS C:\> Get-PSSession | select *

State : Opened
ComputerName : quark
ConfigurationName : Microsoft.PowerShell
InstanceId : 662484ed-d350-4b76-a146-865a8d43f603
Id : 2
Name : Session for implicit Remoting module at
 C:\Users\Jeff\Documents\WindowsPowerShell\Modules\
 QuarkAll\QuarkAll.psm1
Availability : Available
ApplicationPrivateData : {PSVersionTable}
Runspace : System.Management.Automation.RemoteRunspace

 If you remove the module, the session is also automatically removed.

 You can also create a limited module by only exporting the commands you want. First, create a session:

 PS C:\> $q=New-PSSession Quark

 Then, create a new module exporting only the Get cmdlets:

 PS C:\> Export-PSSession -Session $q -OutputModule QuarkGet –CommandName
[image:] Get* [CA] -CommandType cmdlet

 When you import the module, the only commands you can run remotely on Quark are the Get cmdlets:

 PS C:\> Import-Module QuarkGet -Prefix Q
PS C:\> Get-Command -module QuarkGet

CommandType Name Definition
----------- ---- ----------
Function Get-QAppLockerFileInformation ...
Function Get-QAppLockerPolicy ...
Function Get-QAppxProvisionedPackage ...
Function Get-QAutoEnrollmentPolicy ...
Function Get-QBitsTransfer ...
...

 One thing we should point out is that when you export a session, any commands with names that might conflict on your local
 computer are skipped unless you use the -AllowClobber parameter. In the examples with Quark, you’re connecting from a computer running PowerShell 2.0 to one running PowerShell
 4.0, or 3.0, and thus are able to use the cmdlets of the later versions of PowerShell just as if they were installed locally:

 PS C:\> get-qciminstance win32_operatingsystem | Select
[image:] CSName,BuildNumber,Version
Creating a new session for implicit Remoting of "Get-CimInstance" command...

CSName BuildNumber Version
------ ----------- -------
QUARK 8250 6.2.8250

 Implicit Remoting is an incredibly powerful technique—and a necessity for working with remote Exchange servers—that lets you
 take advantage of modules, snap-ins, and tools that you may not have installed locally. If you find yourself needing these
 tools often, take the time to export a session to a module; then you’ll be ready for anything.

 10.12. Standard troubleshooting methodology

 Troubleshooting can be difficult, especially with Remoting because there are so many layers in which something can go wrong.
 We strongly recommend that you read, learn, and inwardly digest the help file about_Remote_Troubleshooting. It contains a
 lot of useful information that will improve your knowledge of Remoting and enable you to troubleshoot problems. When you have
 to diagnose problems with Remoting, we recommend that you follow these four steps:

 1. Test Remoting with its default configuration. If you’ve tinkered with it, undo your changes and start from scratch.

 2. Start by attempting to connect from the initiating machine to the target machine by using something other than Remoting
 but that’s still security-sensitive. For example, use Windows Explorer to open the remote machine’s C$ shared folder. If that doesn’t work, you have broader security
 issues. Make a note of whether you need to provide alternate credentials—if you do, Remoting will need them as well.

 3. Install a Telnet client on the initiating machine (a simple command-line client, like the Windows native one, will do).
 Attempt to connect to the HTTP WinRM listener by running telnet machine_name:5985. You should get a blank screen, and Ctrl-C will end the session. If this doesn’t work, there’s a basic connectivity problem
 (such as a blocked port) you need to resolve.

 4. Use Test-WSMan, using an alternate credential if necessary. Make sure that you’re using the machine’s real name as it appears in Active
 Directory or that you’ve taken one of the other approaches (TrustedHosts plus a credential, or SSL plus a credential). If
 that doesn’t work, you have a problem in the WSMAN configuration.

 Walking through these four steps, in this order, can help you pinpoint at least the general cause of most problems.

 10.13. Summary

 Remoting was the most eagerly awaited feature in PowerShell v2. It moved PowerShell’s capabilities up by several levels. You
 can gain remote access to systems through a number of cmdlets that have a –ComputerName parameter or through the WSMAN-based Remoting technology.

 Once you’ve mastered the material in this chapter, you’ll be able to administer all the machines in your environment from
 the comfort of your own workstation.

Chapter 11. Background jobs and scheduling

 This chapter covers

 	Creating jobs

 	Retrieving job results

 	Managing the job queue

 	Using scheduled jobs

 In PowerShell, jobs are one of the many extension points provided to the shell for you to build on. Jobs allow you to run
 tasks asynchronously—you get the prompt back to continue working while PowerShell runs the job in the background. PowerShell
 v4 (beginning in v3) defines four broad but distinct types of jobs: those based on the Remoting architecture covered in the
 previous chapter (also known as background jobs)—though they don’t use PowerShell Remoting directly—those based on WMI and
 CIM, and those based on a new “scheduled job” architecture.

 	

 Note

 The CIM cmdlets themselves don’t have an –AsJob parameter you have to use Start-Job or Invoke-Command to wrap the command as a job. If you create a CDXML module using the cmdlet-over-objects technology (see chapter 39) you’ll automatically get an –AsJob parameter added to your cmdlets.

 	

 PowerShell workflows can also be run as jobs, as you’ll learn in chapter 23. Each of these jobs works slightly differently, but all of them represent the same essential thing: a unit of work that’s
 run in the background.

 11.1. Remoting-based jobs

 You have two ways to start jobs that use the Remoting architecture: Start-Job and Invoke-Command. Start-Job is designed to start a job that runs entirely on your local computer and technically doesn’t use the Remoting subsystem to
 function because it doesn’t use remote machines. Invoke-Command starts a job that’s tracked on your local machine but that sends commands to remote computers for execution there. Invoke-Command is a great way to coordinate running a command on a bunch of remote computers.

 	

 Note

 If you use Invoke-Command locally and use the -Computername or -AsJob parameter, PowerShell will use Remoting to the local computer, so it must be enabled.

 	

 11.1.1. Starting jobs

 To start a local job use the Start-Job cmdlet and specify a script block:

 PS C:\> Start-Job -ScriptBlock { Get-Eventlog -LogName security }

Id Name PSJobTypeName State HasMoreData Location Command
-- ---- ------------- ----- ----------- -------- -------
6 Job6 BackgroundJob Running True localhost get-eventlog -LogNa...

 	

 Note

 Depending on the width of your PowerShell console, when you use the job cmdlets you might get a truncated view and some columns
 might not appear at all. We’ve tried to accommodate all columns in the confines of the printed page so you can get an idea
 of what to expect and look for.

 	

 The command’s immediate result is a job object. Job IDs are numbered sequentially, starting with 1 for the first job you run
 when opening a new shell instance, although it’s possible depending on your configuration that job numbers might start at
 2 or higher. PowerShell v2 tended to start the job IDs at 1 whereas PowerShell v3 and later start at 2. Job names are also
 created sequentially based on the parent job name (which we’ll explain in minute), such as Job1, although you can specify
 a custom name when starting a new job by using the –Name parameter of Start-Job.

 	

 Tip

 Use the –Name parameter if you’re working with a lot of jobs simultaneously—it makes keeping track of them easier.

 	

 Here are a few other parameters you should keep in mind:

 	Use –FilePath instead of –ScriptBlock to specify the name of a script to run—the script is on the local machine. You can add –ArgumentList to specify a list of parameter values to be fed to that script.

 	-Credential and –Authentication can be used to specify alternative credentials or an authentication mechanism for the job to run under.

 	-InitializationScript is a script block that runs before the job starts. You might use this, for example, to first import a required module.

 	-PSVersion can be either 2.0 or 3.0—the default is 3.0 even in later versions of PowerShell—and it specifies the version of PowerShell
 you want the job run under. It’s mainly useful on machines that have PowerShell v2 and v3/v4 installed side by side.

 	-RunAs32 runs the script in the 32-bit version of PowerShell. You’ll need this if you’re using a snap-in or module that only exists
 in a 32-bit flavor and you’re on a 64-bit machine.

 	-DefinitionName starts the job using a predefined job definition, which enables you to start custom job types. You can also use –DefinitionPath to start the job at the specified path. We’ll use these in a bit for scheduled jobs.

 Jobs run in a background PowerShell process, so the more jobs you have running at once, the more copies of PowerShell you’ll
 have running at once in memory.

 You can also start jobs using Invoke-Command. Run Invoke-Command as usual, adding the –AsJob parameter (and use the –JobName parameter if you want to give the job a nicer name than PowerShell will make up by default). Because Invoke-Command is specifically designed to send commands to remote computers, it’s a good way to have all of that running in the background,
 for example:

 PS C:\> Invoke-Command -ScriptBlock { Get-Service } -ComputerName win8,
[image:] localhost -AsJob -JobName ServiceCheck

Id Name PSJobTypeName State HasMoreData Location Command
-- ---- ------------- ----- ----------- -------- -------
12 ServiceCheck RemoteJob Running True win8,local... get-se...

 11.1.2. Checking job status

 Run Get-Job to display a list of running jobs and to check their status, for example:

 PS C:\> Get-Job

Id Name PSJobTypeName State HasMoreData Location Command
-- ---- ------------- ----- ----------- -------- -------
6 Job6 BackgroundJob Completed True localhost get-event...
12 ServiceCheck RemoteJob Completed True win8,l... get-servi...

 When a job is targeting multiple computers, the status shown here will be the worst-case scenario from all computers involved.
 In other words, if one computer failed, you’ll see “Failed” as the status, even if every other computer succeeded. To drill
 down for more detail, you’ll need to work with those child jobs directly.

 11.1.3. Working with child jobs

 Every job consists of a top-level parent job and at least one child job. Jobs that target multiple computers will have one
 child job per targeted computer. To examine the child jobs, you’ll need the ID or name of the top-level job. For example:

 PS C:\> Get-Job

Id Name PSJobTypeName State HasMoreData Location Command
-- ---- ------------- ----- ----------- -------- -------
6 Job6 BackgroundJob Completed True localhost get-event...
12 ServiceCheck RemoteJob Completed True win8,l... get-servi...

 PowerShell v3 added parameters to make it easier to work with child jobs. It’s easy to see all the jobs at once by using –IncludeChildJob:

 PS C:\> Get-Job -Name ServiceCheck –IncludeChildJob

Id Name PSJobTypeName State HasMoreData Location Command
-- ---- ------------- ----- ----------- -------- -------
12 ServiceCheck RemoteJob Completed True win8,l... get-servi...
13 Job13 RemoteJob Completed True win8 get-servi...
14 Job14 RemoteJob Completed True localhost get-servi...

 This code demonstrates how you’d find the name of a job and its children. This also works with the job ID.

 	

 Note

 Depending on your PowerShell installation, when you look at help for Get-Job you might not see the –IncludeChildJob parameter but rather -ShowChildJob. This appears to be a documentation bug. The correct parameter is –IncludeChildJob. PowerShell v4 documentation has the correct parameter name.

 	

 These job objects have more information than can be contained in a table; to see everything, use this:

 PS C:\> Get-Job -id 13 | select *

State : Completed
StatusMessage :
HasMoreData : True
Location : serenity
Runspace : System.Management.Automation.RemoteRunspace
Command : get-service
JobStateInfo : Completed
Finished : System.Threading.ManualResetEvent
InstanceId : e6761f14-4ea4-488f-84e6-0e08f396b969
Id : 13
Name : Job13
ChildJobs : {}
PSBeginTime : 9/26/2012 12:58:06 PM
PSEndTime : 9/26/2012 12:58:06 PM
PSJobTypeName :
Output : {AeLookupSvc, ALG, AllUserInstallAgent, AppIDSvc...}
Error : {}
Progress : {}
Verbose : {}
Debug : {}
Warning : {}

 Notice that the job object provides access to the Error, Progress, Verbose, Debug, and Warning streams (or pipelines) from
 the copy of PowerShell that ran the job. There’s also data that indicates when the job started and when it ended if you need
 to track how long these things take to complete. Here’s a handy one-liner you can use:

 Get-Job -State Completed |
select Name, Location, *time, @{Name="RunTime";
Expression={$_.PSEndTime - $_.PSBeginTime}}

 11.1.4. Waiting for a job

 If you launch a job from within a script, you may want to have your script pause, or wait, until the job completes:

 PS C:\> Wait-Job -id 13

 Using other parameters of Wait-Job, you can also wait until all active jobs reach a given state. Finally, you can also specify a timeout, which will end the
 waiting period once the time has expired regardless of the job status. Nothing will happen to the jobs but you’ll get your
 prompt back.

 11.1.5. Stopping jobs

 It’s not impossible for a job to hang or otherwise fail. When that happens, you can stop it immediately. Any results that
 the job has already produced will be retained:

 PS C:\> Stop-Job -Name ServiceCheck

 It’s also possible to stop all jobs that are in a particular status, such as stopping all running jobs:

 PS C:\> Stop-Job –state 'Running'

 Review the help for Stop-Job for more details.

 11.1.6. Getting job results

 PowerShell temporarily caches the results of jobs, enabling you to retrieve them whenever you’re ready. There’s a trick: By
 default, whatever results you receive are removed from the cache when they’re given to you. You can, for example, retrieve
 the results of a job that’s still running. You’ll get whatever results are currently available, and new ones will continue
 to pile up.

 To get the results of a job, specify it by name, ID, or other identifier. If you get the results from a parent job, you’ll
 automatically get all of its child job results:

 PS C:\> Receive-Job -Name ServiceCheck

Status Name DisplayName PSCompu
 terName
------ ---- ----------- -------
Stopped AeLookupSvc Application Experience win8
Stopped ALG Application Layer Gateway Service win8
Stopped AllUserInstallA... Windows All-User Install Agent win8
Stopped AppIDSvc Application Identity win8
Stopped Appinfo Application Information win8
Stopped AppMgmt Application Management win8
Stopped AudioEndpointBu... Windows Audio Endpoint Builder win8
Stopped Audiosrv Windows Audio win8
Running BFE Base Filtering Engine win8
Running BITS Background Intelligent Transfer Ser... win8
Running BrokerInfrastru... Broker Infrastructure win8

 Jobs started with Invoke-Command will contain the PSComputerName property by default, showing you which result came from which computer. WMI job result objects also have a PSComputerName property that fills a similar purpose (you can use the WMI system property __SERVER if you prefer).

 You can also direct PowerShell to deliver a copy of the results, keeping the original results in memory so that you can retrieve them again:

 PS C:\> Receive-Job -id 13 –Keep

 Index Time EntryType Source InstanceID Messa
 ge
 ----- ---- --------- ------ ---------- -----
 2494 Jun 10 10:11 SuccessA... Microsoft-Windows... 4616 Th...
 2493 Jun 10 09:10 SuccessA... Microsoft-Windows... 4616 Th...
 2492 Jun 10 08:09 SuccessA... Microsoft-Windows... 4616 Th...
 2491 Jun 10 07:08 SuccessA... Microsoft-Windows... 4616 Th...

 You can retrieve results from the job queue as often as you want as long as you use -Keep. The first time you don’t, though, the results will be flushed from the queue.

 The Receive-Job command has some interesting parameters:

 	-ComputerName gets the results from all jobs run against the specified computers. Use this instead of –ID or –Name.

 	-Session gets the results from all jobs run through a specified Remoting session. You specify the full session object as the value
 for this parameter.

 	-AutoRemoveJob deletes the job object after getting the results from it.

 	-Wait tells the shell to start receiving job results but to not display the command prompt again until all results have been received.
 In conjunction with this, you can specify –WriteEvents to display notices about changes in the job status while you’re waiting for the results to finish. You can’t use this with
 –Keep and you must use –Wait.

 	–WriteJobInResults precedes the job results output with a copy of the job object itself. You can’t use this with –Keep and you must use –Wait.

 11.1.7. Removing jobs

 Unless you have Receive-Job autoremove them, job objects linger until you close the shell or manually remove them:

 PS C:\> Get-Job -id 13 | Remove-Job

 Or you can just remove everything that’s completed:

 PS C:\> Remove-Job -State Completed

 Other parameters of Remove-Job let you specify the jobs to remove in other ways, including by name, a hash table filter, the command that was run, and so
 forth.

 11.1.8. Investigating failed jobs

 Job objects have a Reason property that’ll indicate why a job failed. For example, let’s start a job that’ll fail and see what happens:

 PS C:\> Get-Job
PS C:\> Start-Job -ScriptBlock { Get-Eventlog -LogName Nothing }

Id Name PSJobTypeName State HasMoreData Locat
 ion
-- ---- ------------- ----- ----------- -----
17 Job17 BackgroundJob Running True lo...

 Eventually, we check the job and its children and see that it failed:

 PS C:\> Get-Job –IncludeChildJob

Id Name PSJobTypeName State HasMoreData Locat
 ion
-- ---- ------------- ----- ----------- -----
17 Job17 BackgroundJob Failed False lo...
18 Job18 Failed False lo...

 You could also filter and get only failed child jobs like this:

 PS C:\> Get-Job -ChildJobState Failed

 The value for –ChildJobState is any job state such as running, stopped, or completed. The job object has a JobStateInfo property, which is an object. Let’s look at the failed child job:

 PS C:\> Get-Job 18 | select -ExpandProperty JobStateInfo
 State Reason
 ----- ------
 Failed System.Management.Automation.Remo...

 Because this is also an object, you need to expand this as well to get to the root of the problem:

 PS C:\> Get-Job 18 | select -ExpandProperty JobStateInfo |
[image:] select -ExpandProperty Reason

The event log 'Nothing' on computer '.' does not exist.

 That’s pretty much what we expected.

 You can read more about jobs, and job troubleshooting, in the about_jobs and about_Job_Details help files.

 	

 Tip

 Even if you see that a job has failed, you might still want to try to receive results. It’s possible your job may have partially
 completed before failing, and depending on your situation, some results may be better than nothing.

 	

 11.2. WMI jobs

 WMI jobs work pretty much like the Remoting-based jobs we’ve discussed. You start them using Get-WmiObject, adding its –AsJob parameter. Invoke-WmiMethod, Remove-WmiObject, and Set-WmiInstance also have an –AsJob parameter. Apart from adding the –AsJob parameter, you use these cmdlets the same as you would otherwise.

 	

 Note

 Test-Connection, Stop-Computer, and Restart-Computer all have an –AsJob parameter. They should be considered part of this group because they use WMI “under the hood” to perform their functions.

 	

 There’s one difference in these commands’ normal operation: When run as a background job, computers are contacted in parallel
 rather than sequentially as is normally the case. The cmdlets support a –ThrottleLimit parameter to increase or decrease the parallelism from its default of 32 concurrent connections. WMI jobs continue to communicate
 over remote procedure calls (RPCs) and don’t use or require PowerShell Remoting. For example:

 PS C:\> Get-WmiObject -Class Win32_Service -ComputerName win8 –AsJob

Id Name PSJobTypeName State HasMoreData Locat
 ion
-- ---- ------------- ----- ----------- -----
25 Job25 WmiJob Running True win8

 	

 Note

 The CIM cmdlets, such as Get-CimInstance, don’t support an -AsJob parameter. Because these cmdlets rely on WinRM by default (the same technology as PowerShell Remoting), you send the CIM
 command to the remote computers via Invoke-Command.

 	

 The job object is created locally with a child job for each remote computer. WMI jobs use the same cmdlets to retrieve job
 status, get job results, and so forth—everything from the first portion of this chapter applies.

 11.3. Scheduled jobs

 PowerShell v3 introduced a new job definition for scheduled jobs. Unlike the jobs discussed previously in this chapter, these
 scheduled jobs do have a lifespan outside the PowerShell console window. Once scheduled, they continue to exist and operate
 even if you close the shell. Several commands deal specifically with these jobs:

 PS C:\> Get-Command -Noun ScheduledJob*

CommandType Name ModuleName
---------- ---- -------
Cmdlet Disable-ScheduledJob PSScheduledJob
Cmdlet Enable-ScheduledJob PSScheduledJob
Cmdlet Get-ScheduledJob PSScheduledJob
Cmdlet Get-ScheduledJobOption PSScheduledJob
Cmdlet New-ScheduledJobOption PSScheduledJob
Cmdlet Register-ScheduledJob PSScheduledJob
Cmdlet Set-ScheduledJob PSScheduledJob
Cmdlet Set-ScheduledJobOption PSScheduledJob
Cmdlet Unregister-ScheduledJob PSScheduledJob

 These cmdlet names reveal three kinds of objects you’ll work with: scheduled jobs themselves (which you can enable, disable,
 get, register, modify, and unregister), scheduled job triggers (which determine when a job runs), and scheduled job options
 (which you can get, create, and change).

 11.3.1. Scheduled jobs overview

 Scheduled jobs are a kind of hybrid entity introduced with PowerShell v3.

 	

 Note

 The terminology between scheduled jobs and scheduled tasks can be very confusing—we recommend you spend a few moments working
 out the differences. A scheduled task runs a command (or script) on a trigger activated by the Windows Task Scheduler. A scheduled
 job runs a PowerShell job on a trigger activated by the Windows Task Scheduler. As an additional source of confusion, the
 module for scheduled jobs (PSScheduledJob) is available in PowerShell v3 and v4 when installed on older versions of Windows
 but the module for scheduled tasks (ScheduledTasks) isn’t available on those legacy systems.

 	

 There’s the scheduled job itself, which is registered with Windows Task Scheduler and can be managed from Task Scheduler.
 That scheduled job may have one or more options associated with it, and it’ll have triggers that determine when the scheduled
 job runs. When a scheduled job does run, a normal PowerShell job object is created to contain the results. So, if a scheduled
 job runs 10 times, you’ll have 10 job objects to play with. Those “result” job objects work identically to the ones we’ve
 already covered in this chapter; you can use Receive-Job to extract their results, Remove-Job to delete them, and so on.

 	

 Note

 You’ll find quite a bit of in-shell documentation on scheduled jobs. Run Help about_scheduled* for a list of topics.

 	

 11.3.2. Creating a scheduled job

 To create a scheduled job, start by—at a minimum—creating a trigger. This is what tells the job when to run. That might be
 something simple, like “every day at 3 a.m.,” or something more complex; review the help for New-JobTrigger to see your options. For example:

 $trigger = New-JobTrigger –Daily –At '3 am'

 Here, you’re saving the trigger into a variable, $trigger, to make it easy to refer to later. You may also want to create a job options object. Doing so isn’t mandatory, but reading
 the help for New-ScheduledJobOption lets you see what your options are. Here’s a quick example:

 $options = New-ScheduledJobOption –HideInTaskScheduler -RequireNetwork

 This option, which you’ve also saved into a variable, will make the job invisible in Task Scheduler and will make the job
 fail if the network isn’t available at the time the job runs. With the options and trigger created, you can register a new
 scheduled job. Note the verb on this one is Register, because it’s creating something external to PowerShell:

 Register-ScheduledJob –Name DailyRestart –ScriptBlock { Get-Process ;
Restart-Computer -force } –Trigger $trigger –ScheduledJobOption $options

 You’ve created a new scheduled job that will get a list of running processes and then restart the local computer, each day
 at 3 a.m., provided the network is available at the time. Note that you didn’t need to export the process list to anything—it’ll
 be stored for you. For longer sets of commands, put them into a script file and use the –FilePath parameter to point to the script (on the local machine), rather than trying to jam everything into the script block.

 When you create a scheduled job, PowerShell creates a folder for it on the disk of the computer where the job exists. This
 folder goes in your user profile directory by default, in \AppData\Local\Microsoft\Windows\PowerShell\ScheduledJobs, with
 a subfolder for each job name. For the earlier example, that would be \DailyRestart. This folder contains the scheduled job’s
 XML definition file and an \Output folder. The \Output folder is further broken down with a subfolder for each time the job
 has executed—folder names are a timestamp. Within those timestamp folders you’ll find the job’s output in an XML file, along
 with the job’s status. You have little need to work with any of these folders or files directly, because the job management
 commands handle them for you.

 Like many PowerShell commands, Register-ScheduledJob (and Set-ScheduledJob) has a –Credential parameter, which specifies an alternate username for the job to run as.

 A new feature introduced in v4 is the option to run the job immediately upon creating it. In v3 if you wanted to create a
 scheduled job and run it you had to jump through some hoops. Now you can simply use the –RunNow parameter.

 In this example, we’ve created a scheduled job to run once a month on Sunday:

 $trigger = New-JobTrigger -At 12:00 -WeeksInterval 4 -DaysOfWeek Sunday
[image:] -Weekly
$action = { Get-Process | Export-Clixml -Path c:\work\WeeklyProcs.xml }
Register-ScheduledJob -Name "Weekly Process Snapshot" -ScriptBlock
[image:] $action -Trigger $trigger –RunNow

 But we also wanted it to run right immediately. Mission accomplished.

 You can view the properties of a scheduled job:

 PS C:\> Get-Scheduledjob "Weekly Process Snapshot"

Id Name JobTriggers Command Enabled
-- ---- ----------- ------- -------
1 Weekly Proce... 1 get-process | ... True

 If you don’t give a job name, you’ll see all of the existing jobs.

 11.3.3. Managing scheduled jobs

 A number of cmdlets are available for managing scheduled jobs. Note that these apply only to the scheduled entity; they don’t
 work with the results of jobs that have already run. First up are commands that deal with triggers:

 	Add-JobTrigger—Adds a new trigger to an existing scheduled job

 	Disable-JobTrigger—Turns off a scheduled job’s triggers but doesn’t delete them

 	Enable-JobTrigger—Enables a previously disabled scheduled job trigger

 	Get-JobTrigger—Gets the triggers of scheduled jobs

 	New-JobTrigger—Creates a new job trigger

 	Remove-JobTrigger—Removes a job trigger from the scheduled job

 	Set-JobTrigger—Reconfigures a trigger on a scheduled job

 Next are commands that deal with scheduled job options:

 	Get-ScheduledJobOption—Gets the options for a scheduled job

 	New-ScheduledJobOption—Creates a new option set

 	Set-ScheduledJobOption—Reconfigures a scheduled job’s options

 Finally, these commands work with scheduled job entries:

 	Disable-ScheduledJob—Disables, but doesn’t delete, a scheduled job

 	Enable-ScheduledJob—Reenables a previously disabled scheduled job

 	Get-ScheduledJob—Gets the scheduled jobs on a computer

 	Register-ScheduledJob—Creates and registers a new scheduled job

 	Set-ScheduledJob—Reconfigures an existing scheduled job

 	Unregister-ScheduledJob—Removes a scheduled job entry

 It’s possible to run a scheduled job on demand:

 PS C:\> Start-Job –DefinitionName DailyRestart

 Just give the scheduled job’s name (which is its definition name), and the job will begin immediately. Even though you can
 see the scheduled job in the Task Scheduler, we recommend using PowerShell to manually run it.

 11.3.4. Working with scheduled job results

 Once a scheduled job has run, you can run Get-Job to see a list of available jobs. Each result job will have the same name as the scheduled job that ran it; in many cases,
 you’ll need to use ID numbers to retrieve the specific results. For example, after setting up your job and letting it run
 for a few days, you have this:

 PS C:\> Get-Job -Name DailyRestart

Id Name State HasMoreData Location
-- ---- ----- ----------- --------
45 DailyRestart Completed True localhost
46 DailyRestart Completed True localhost
47 DailyRestart Completed True localhost
48 DailyRestart Completed True localhost
49 DailyRestart Completed True localhost
50 DailyRestart Completed True localhost
51 DailyRestart Completed True localhost

 If you don’t see anything, don’t forget to import the PSScheduledJob module first. You can now use Receive-Job –id 45 to get the first set of results, and so forth. All of the rules we covered earlier in this chapter for working with jobs
 still apply, and you’ll need to take care to remove the jobs you’re finished with, to free up memory and disk space.

 	

 Note

 In the case of jobs created by a scheduled job, the results will remain on disk after being received, even if you don’t specify
 the –Keep parameter of Receive-Job. Be sure to use Remove-Job to delete job results you’re finished with so that you can free up disk space. You can also run something like Remove-Job –Name DailyRestart to remove all results associated with a given job name.

 	

 Worried about job results taking up too much space? You can control how many results are kept. A scheduled job has an ExecutionHistoryLength property, which determines how many saved results are retained on disk. As new results are created, older ones are deleted
 to make room. The default value is 32; use the –MaxResultCount parameter of Set-ScheduledJob or Register-ScheduledJob to modify this value for an existing or a newly scheduled job, respectively.

 	

 Tip

 Use the –ClearExecutionHistory parameter of Set-ScheduledJob to completely delete a scheduled job’s existing execution history and results.

 	

 11.3.5. Removing scheduled jobs

 Because PowerShell scheduled jobs are stored in the Task Scheduler, you might be tempted to simply delete the job there. Don’t.
 When you want to remove a scheduled job, first make sure you’ve saved any results. Then use the Unregister-ScheduledJob cmdlet:

 PS C:\> Unregister-ScheduledJob -Name "Weekly Process Snapshot"

 You can also pipe Get-ScheduledJob to Unregister-ScheduledJob to remove multiple jobs at once. When you use this approach, PowerShell will clean up job results and files written to disk.
 If you use the Task Scheduler, you’ll be left with orphan files and Get-ScheduledJob will give you bad results.

 	

 Note

 If you look at help for Unregister-ScheduledJob, you’ll see a WhatIf parameter. In PowerShell v3 if you use it, you’ll think the cmdlet behaved as you’d expect when using –Whatif, but it doesn’t. The job will be removed, so be careful. This has been corrected in PowerShell v4.

 	

 11.4. Job processes

 The preceding sections have described the three different types of jobs available within PowerShell:

 	Remoting-based jobs

 	WMI-based jobs

 	Scheduled jobs

 We provided a few hints as to where these jobs actually run. It’s now time for us to summarize how and where jobs run because
 it’s different for each of the job types. This will give you an indication of what’s happening on your system when you run
 PowerShell jobs.

 11.4.1. Jobs created with Start-Job

 These jobs run as child processes of your interactive PowerShell process. Each background job creates a new instance of powershell.exe
 as a child to your interactive session.

 	

 Note

 That’s why you lose all of the running jobs when you close your session—because the child processes are automatically closed
 when you close the interactive parent session.

 	

 The child instances of powershell.exe are hidden, though they can be viewed by using a process monitoring tool. They’re temporary
 sessions that are closed when the job is finished. Figure 11.1 illustrates this point. Open a PowerShell session and run Get-Process filtering on processes whose names begin with the letter “p.” Figure 11.1 shows a single PowerShell instance with an ID of 1436.

 Figure 11.1. Illustrating the creation of a child PowerShell session when a job is run

 [image:]

 A job is then started that’ll continue running until it’s forcibly stopped. This is achieved by a script block with an infinite
 loop:

 do {sleep 1} while ($true)

 PowerShell won’t exit the loop because the condition is always true! Running Get-Process again shows that two PowerShell sessions now exist. The following WMI call shows that the new process (ID 3024) is a child
 of process 1436, your original PowerShell session:

 PS> Get-WmiObject –Class Win32_Process -Filter "ProcessId = 3024" |
[image:] Format-table ProcessName, Processid, ParentProcessId –auto

ProcessName Processid ParentProcessId
----------- --------- ---------------
powershell.exe 3024 1436

 11.4.2. Jobs created with Invoke-Command

 When a job is started using the –AsJob parameter of Invoke-Command, it runs under WSMAN in a wsmprovhost.exe process, as illustrated in figure 11.2.

 Figure 11.2. Illustrating the processes involved when running a job through Invoke-Command

 [image:]

 No processes called wsmprovhost are running prior to the starting of the job. Once the job starts, you can see that a wsmprovhost.exe
 process exists. Running jobs in this manner may result in a performance boost.

 When the –AsJob parameter is used to start jobs on remote machines, one child job is created per remote system. If you use Start-Job inside an Invoke-Command, one job object (parent and child jobs) is created per remote system.

 11.4.3. Jobs created through the WMI cmdlets

 WMI-based jobs run in a completely different process. Figure 11.3 shows this in the unsecapp.exe process.

 Figure 11.3. Illustrating the process used to run a WMI-based job

 [image:]

 The unsecapp.exe application is part of the WMI installation and can be found in the C:\Windows\System32\wbem folder.

 11.4.4. Jobs created through the scheduler

 PowerShell jobs that are created as a scheduled task run in their own instance of PowerShell when the job is started. This
 runspace is automatically closed when the job completes.

 11.5. Summary

 Jobs are a good way to move long-running processes to the background to allow you to continue using the shell for other tasks.
 Remember, you may encounter many different kinds of jobs. Microsoft or even third parties may introduce job types that we
 haven’t discussed in this chapter, and they may work entirely differently from the ones we’ve shown you.

Chapter 12. Working with credentials

 This chapter covers

 	Creating a credential object

 	Using credentials

 	Supporting alternative credentials in your scripts

 A great many PowerShell commands have a –Credential parameter. You can view the list by typing

 Get-Help * -Parameter Credential

 When you use this parameter, it generally allows the command to operate with the username and password you provide rather
 than the one you used to log on to the shell. It’s a great way to enable the principle of least privilege: Do as much work as you can with unprivileged credentials, but when more privilege is required, specify alternative credentials
 for that purpose. You’ll need to run PowerShell with elevated privileges (“Run as Administrator”) to complete some actions
 regardless of the credentials you use.

 12.1. About credentials

 Most of the time, you’ll find that a –Credential parameter will accept one of two objects: a string object or a credential object. The string object is easy: Provide a username,
 which can be a plain username, a DOMAIN\User-style username, or in User Principal Name (UPN) format, username@domainname, where domainname is fully qualified—that is, domainname.com, not just domainname. If you don’t specify a domain component, the credential will be assumed to be an account on the local machine.

 	

 Warning

 Some cmdlets—such as Get-WmiObject—don’t accept credentials when working against the local machine.

 	

 If you have a credential you want to use for a local account on a remote machine, use the format COMPUTERNAME\user. In any
 event, when you specify a string, you’ll be graphically prompted for the password, as shown in figure 12.1, which depicts the ISE. You’ll see a similar graphical prompt if Get-Credential is called from the PowerShell console.

 Figure 12.1. Using Get-Credential to get a username and password. The -username parameter can be used to partially complete the credential.

 [image:]

 	

 Note

 The password will be masked as you enter it, to keep it secure.

 	

 And before you ask, no, you can’t also specify the password on the command line. Doing so would mean including a clear-text
 password, most likely for an administrator account, right on the command line or in a script. Because that’d be a horrible idea, Microsoft went to some lengths to make
 it impossible.

 PowerShell v3 introduced an extra option to using Get-Credential. In PowerShell v2 you could use it with or without supplying a username like this:

 Get-Credential
Get-Credential -Credential richard
Get-Credential -Credential mymachine\richard
Get-Credential -Credential mydomain\richard

 That still applies in v3 and v4, but two parameters, –UserName and –Message, are now available that work like this:

 Get-Credential -Message "Credentials needed for"

 The message in the dialog box is replaced with the text you supply. Adding the username populates the dialog box, as shown
 in figure 12.2. This option remains in PowerShell v4.

 Figure 12.2. Modified message in credential dialog box

 [image:]

 Figure 12.2 was generated by using Get-Credential from the console. Subtle differences exist between it and figure 12.1, which was generated in the ISE. Both dialog boxes do the same job.

 That doesn’t mean you have to enter your password each time you want to use an alternative credential. Rather than providing
 a username, you can create a complete credential object ahead of time, often storing it in a variable. You’ll be prompted
 for your password only once, and then the password will be stored as a secure string inside the credential object. Here’s
 an example of creating, examining, and using a credential object with the Get-Credential cmdlet:

 PS C:\> $cred = Get-Credential COMPANY\DJones

 You’ll be prompted for the password in the same graphical dialog box. Although this looks like a logon dialog box, the cmdlet
 isn’t authenticating or verifying the credentials. All it’s doing is creating a PSCredential object.

 PS C:\> $cred | get-member

 TypeName: System.Management.Automation.PSCredential

Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetNetworkCredential Method System.Net.NetworkCredential GetNetworkC...
GetObjectData Method System.Void GetObjectData(System.Runtim...
GetType Method type GetType()
ToString Method string ToString()
Password Property System.Security.SecureString Password {g...
UserName Property string UserName {get;}

 When you use the credential, PowerShell will hand it off to Windows and carry out normal security and authentication protocols.
 As you can see by piping to Get-Member, this is a simple object:

 PS C:\> $cred
UserName Password
-------- --------
COMPANY\DJones System.Security.SecureString

 Notice that the password isn’t accessible in clear text, so it’s somewhat safer in the credential object. The password can
 only be decrypted using the private key, which exists only on the computer where the credential was created. Even if you use
 the ConvertFrom-SecureString cmdlet, you don’t get the plain-text password.

 PS C:\> convertfrom-securestring $cred.password
01000000d08c9ddf0115d1118c7a00c04fc297eb01000000897b1b8a84101a498e418f03a19
495f00000000002000000000003660000c0000000100000004070c5b1564d0b5e59e355a4c8
a79fcf0000000004800000a000000010000000f77c0a3324fb6a51c52065d7ef21d6cf18000
000163f5bf2d8c230fab1053846c98cfa957e9f87f92aec22b214000000caad18fd9f97a94e
3ffa0c36a9cb3312fae1662b
PS C:\>

 The only way to return the plain-text password is to invoke the GetNetwork-Credential() method:

 PS C:\> $cred.GetNetworkCredential() | Select username, password
UserName Password
-------- --------
DJones P@ssw0rd

 Now before you start having a panic attack, understand that this command only works in the current session that created the
 $cred variable. As soon as you close the session, the variable is destroyed. All of this is in memory. If you have PowerShell sessions
 open and logged on with administrator credentials or saved credential objects, be sure to lock your desktop should you walk
 away. That should be Common Sense Security 101.

 The benefit of all of this fuss with Get-Credential is that by specifying the entire credential object from a command, you won’t be prompted for the password again. To use this
 credential object, provide the variable as the value for any cmdlet that has the –Credential parameter:

 PS C:\> Get-WmiObject -Class Win32_BIOS -Computer SERVER1 -Credential $cred

 When the Get-WmiObject cmdlet runs, it’ll use the username and password in the $cred variable, not the credentials of the current user. Note that WMI only permits the use of alternative credentials for remote
 computers. You’ll get an error if you try to specify and use a credential against the local machine.

 Because security should be a big deal to you and credentials in PowerShell have a few quirks, let’s spend a few minutes looking
 at how to use them.

 12.2. Using credentials

 Here are some tricks and caveats for using credentials:

 	When a command targets multiple computers, such as when you specify multiple names to a -ComputerName parameter, whatever credential you provide to the -Credential parameter will be used for every one of the computers. There’s no way to specify a different credential for each computer.
 If you have to do that, run the command one time for each credential you need to provide.

 	You can run Get-Credential in your PowerShell profile (the script that runs when PowerShell starts) to have PowerShell create a credential object for
 you each time the shell starts. Assuming you have the profile store that credential in a variable, it’ll be ready to use for
 as long as you keep that shell session open. This is a useful trick if there’s a credential you commonly use. You can create
 as many credential objects as you need but remember that you’ll be prompted for all of those passwords! You’ll create a new
 set of credentials for each session because you can’t use them across PowerShell sessions.

 	Some commands default to a credential other than the one you opened the shell with. For example, the Active Directory module
 (included in Windows Server 2008 R2 and later) lets you map PSDrives to Active Directory domains, and you can specify a credential
 when doing so. When you change to an Active Directory “drive,” any Active Directory commands will inherit the credential used
 to map the drive. This only works for accessing the drive, not if you use the cmdlets against a remote domain. This is meant
 to be a convenient way of having multiple authenticated connections opened at the same time, without the need to manage credential
 objects or constantly retype passwords.

 	When creating Active Directory accounts, remember the following when adding a password to the account:

 	The Microsoft cmdlets and Active Directory provider can work directly with a secure string.

 	The Quest cmdlets and Active Directory Services Interfaces (ADSI)-based scripts expect a plain string, so it has to be passed
 as $cred.GetNetwork-Credential().Password.

 	It’s usually better to create a credential object and use that rather than attempt to create the credential in the call to
 the cmdlet. So use

 $cred = Get-Credential
Get-WmiObject –Class Win32_OperatingSystem `
–ComputerName Myserver –Credential $cred

 instead of

 Get-WmiObject –Class Win32_OperatingSystem `
–ComputerName Myserver –Credential (Get-Credential)

 This is because WMI may create the connection with your current credentials before generating the credential and it won’t
 swap to using the new credential. As a result your connection will fail.

 	The WMI cmdlets have an –Authentication parameter. This has nothing to do with credentials; it sets the level of Distributed Component Object Model (DCOM) authentication
 and encryption of DCOM connections.

 For the majority of your work in PowerShell, this information should suffice. But sometimes you need to get a little crazy.

 12.3. Crazy credentials ideas

 We’re constantly asked if there’s any way to save the password so that a script can run some command and pass an alternative credential without
 anyone needing to type the password again. The general idea is that people want to write some script or tool and then give
 that to people who don’t have permission to do whatever task the script performs. By “encoding” the password inside the script,
 they feel, they can have the command run without needing to give people the underlying permissions.

 Generally speaking, this is a Bad Idea Of Epic Proportions. If you want someone to be able to do something, give them permission
 to do it. But we know how the real world works, and so we’ll entertain this crazy notion and explore how you might do it—but
 we’ll call out the associated risks, too, so that you’re making a smart decision.

 12.3.1. Packaging your script

 First, we suggest using a commercial tool that can package (not compile, although some will use that term) your script into
 an executable and that enables you to specify alternative credentials. The tool generally encrypts the credentials, and it
 takes care of running the script under those credentials. This approach has several upsides:

 	The password isn’t in clear text, although it’s encrypted with a static shared secret, which means it’s hardly unbreakable.
 But it should be sufficient to deter most ordinary users.

 	Your script can contain any commands, not just ones that offer a –Credential parameter.

 	Users running the script won’t even necessarily know it’s a PowerShell script. Done properly, it’ll look like a stand-alone
 Windows executable.

 You’ll have to have PowerShell installed on any machine where the packaged script runs, but that’s become less of a burden
 now that PowerShell is a default part of the Windows operating system. Tools that can package scripts in this fashion include
 PrimalScript and PowerShellStudio (formerly known as PrimalForms) from SAPIEN Technologies (www.sapien.com/software) and PowerGUI (www.powergui.org); there may even be others by the time you read this.

 12.3.2. Saving a credential object

 What if you don’t want to use a packager? Well, about the only other option is to save a credential object to disk and then
 have a script read it back in. This approach does limit you to commands that offer a –Credential parameter, which is far from every command on the planet.

 	

 Tip

 The Start-Process and Invoke-Command cmdlets offer a -Credential parameter; you can use them to run about any other command or script, meaning you could potentially write a “bootstrap” script
 that launched a second one under alternative credentials.

 	

 We’ve emphasized what a bad idea this is, right? Okay, then here’s how you’d do it. Start by creating the password as a secure
 string and saving it to disk:

 Read-Host –Prompt "Password" –AsSecureString |
ConvertFrom-SecureString |
Out-File C:\Password.txt

 The password.txt file (or whatever you name it) will look something like this:

 PS C:\> get-content .\password.txt
01000000d08c9ddf0115d1118c7a00c04fc297eb010000007471fb40e68f7e488e168bee016
034c80000000002000000000003660000c000000010000000348a2572718ecdd58149fbd7fa
887d930000000004800000a00000001000000023ee801dc09d5a2ef1138d153f9a6d6b18000
000b0c6389e4e1919f844b4a3b435be2e9087e2e813ccb2921c14000000d9e7273e09fa337d
6b19d679bad775935705bdc3

 Safe enough for ordinary users, perhaps. To read that back in and turn it into a credential object, use this:

 PS C:\> $cred = New-Object -Type System.Management.Automation.PSCredential
[image:] -ArgumentList "username",(Get-Content C:\Password.txt | ConvertTo-
[image:] SecureString)
PS C:\> $cred
UserName Password
-------- --------
username System.Security.SecureString

 That gives you a credential object in $cred, which you can then pass to whatever -Credential parameter you like. The downside? As written, this will all work only on a single computer. When PowerShell performs that
 encryption, it does so using a locally stored encryption key. Move the script and password file to another machine and it
 won’t work, because the local encryption key will be different.

 You can extend this technique by adding the –Key parameter to ConvertFrom-SecureString and ConvertTo-SecureString, supplying your own encryption/decryption key for each. Unfortunately, that puts your encryption key in clear text for anyone to read, making it trivial for even an unsophisticated user to decrypt the password. We told you this was a Bad Idea Of Epic Proportions.
 There isn’t any way around it, unless you create some hidden place for encryption keys to live and hope that your users (or
 an attacker) won’t think to look there.

 	

 Note

 There’s also a free utility called PShellExec that you can look into. It’s intended to encode/encrypt a script’s contents
 for more secure execution. Again, it isn’t a perfect security mechanism, but you can decide if it’s sufficient for your needs.

 	

 12.3.3. Creating a credential without the GUI

 A variation on this theme is to create a credential object without resorting to Get-Credential. As easy as it is to use, it does require a graphical component that you may want to skip. Perhaps you want a console-only
 approach. First, prompt for the username:

 PS C:\> $username=Read-Host "Enter a username"
Enter a username: mycompany\bill

 Next, you need a password:

 PS C:\> $password=Read-Host "Enter the password" -AsSecureString
Enter the password: ***********

 Finally, create a new PSCredential object as you did earlier with the New-Object cmdlet:

 PS C:\> $cred=New-Object System.Management.Automation.PSCredential
$username,$password
PS C:\> $cred
UserName Password
-------- --------
Mycompany\bill System.Security.SecureString

 You don’t have to specify the username. Perhaps you have a script where you want to use the Domain Administrator account.
 You might include code like this:

 $admin="$env:userdomain\Administrator"
$password=Read-Host "Enter the password for $admin" -AsSecureString
$adminCredential=New-Object System.Management.Automation.PSCredential
$admin,$password

 The $admin variable will be the Administrator account from the current user’s domain. By using the %USERDOMAIN% environment variable, you avoid hardcoding any domain names, which makes this code much easier to reuse.

 Or if you want something handy that you can use as a one-liner, ideally something you’ll use interactively and not in a script,
 you can do this:

 PS C:\> $cred = new-object PSCredential "mydomain\admin",
[image:] (convertto-securestring "P@ssw0rd" -AsPlainText -Force)

 This will create a PSCredential object for MyDomain\Admin using the password. Anyone looking over your shoulder would see the password. It’d also be recorded
 if you’re using a transcript. A compromise might be this variation of a previous command:

 PS C:\> $cred = new-object PSCredential "mydomain\admin",
[image:] ((Read-Host "Enter Password" -AsSecureString)
Enter Password: ********
PS C:\>

 There’s not much benefit to a one-liner other than you might feel pretty cool.

 12.3.4. Supporting credentials in your script

 One last idea, and perhaps not that crazy at all, is to provide support for alternative credentials in your own scripts. This
 approach is useful if your script is running cmdlets that support alternative credentials. The following listing shows one
 way you might tackle this.

 Listing 12.1. Supporting alternative credentials in a script

 [image:]

 [image:]

 The PowerShell version number [image:] sets the minimum version of PowerShell that can run this script. In this case it can run under version 3.0 or 4.0. The script
 has a -Credential parameter as well as a -ComputerName parameter [image:].

 The script tests whether you’re running on the local machine [image:] and reminds you that you can’t use alternative credentials on the local machine before stopping. If it’s not the local machine,
 a command is created [image:] that’ll be executed using the alternative credentials.

 If the value is already a PSCredential object, the script will use it [image:]:

 if ($credential -is [System.Management.Automation.PSCredential]) {
 Write-Verbose "Using a passed PSCredential object"
 $Cred=$credential
}

 All you’re doing is defining a new variable. Otherwise, any value will be treated as a string [image:], which is in turn passed to Get-Credential:

 elseif ($credential -is [string]) {
 Write-Verbose "Getting credentials for $credential"
 $Cred=Get-Credential -credential $credential
}

 If $Cred is defined, then the script runs a WMI command that uses it [image:]. Otherwise, it runs without credentials:

 if ($cred) {
 Write-Verbose "Appending credential to command"
 $command+=" -Credential `$cred"
}
else {
 Write-Verbose "Executing without credentials"
}
#invoke the command expression
Write-Verbose "Running the WMI command"
Invoke-Expression $command

 12.4. Summary

 This chapter has covered the basics of credentials in PowerShell, including how to make reusable credential objects and even,
 if you’re bound and determined, how to persist a credential object or password on disk for later reuse. We beg you to be careful
 with credentials, and if you end up doing something silly and someone discovers your Domain Admin password as a result, well,
 we warned you.

Chapter 13. Regular expressions

 This chapter covers

 	Regular expression syntax

 	The –match operator

 	Regular expressions in Select-String

 	Regular expressions in the switch statement

 	The REGEX object

 Regular expressions are a powerful and complex language you can use to describe data patterns. Most pattern-based data, including
 email addresses, phone numbers, IP addresses, and more, can be represented as a “regex,” as they’re also known.

 We need to set some limits for this chapter, because regular expressions are complex enough to deserve their own book. PowerShell
 uses industry-standard regex syntax and supports the full .NET regular expression library, but we’ll only be covering the
 basics. Most of our focus will be on how PowerShell uses a regex once you’ve written one. If you’d like to explore regular
 expressions further, write more complex expressions, or look for a regex that meets a particular need, we recommend one of
 these two books as a starting place: Mastering Regular Expressions by Jeffrey E.F. Friedl (a favorite), and Regular Expression Pocket Reference by Tony Stubblebine, both from O’Reilly. You can also visit http://RegExLib.com, a free community repository of regular expressions for specific tasks.

 13.1. Basic regular expression syntax

 A simple regular expression is a literal string. For example, the regular expression “Don” will match any instance of “Don,”
 although in PowerShell such matching is case insensitive by default. Where regular expressions show their power is when you
 start using wildcards, character classes, and placeholders instead of literal strings. Table 13.1 shows some of the basic syntax, which is also covered in PowerShell’s about_regular_expressions help file. We’ve included
 some additional comments and clarified a few points.

 Table 13.1. Basic regular expression syntax

 	
 Regex symbol

 	
 Purpose

 	
 Example

 	.
 	Any single character.
 	“d.n” would match both “don” and “dan” but not “dean.”

 	[abc]
 	Matches at least one of the characters in the set enclosed by the square brackets. The comparison is not case sensitive.

 	“d[oae]n” would match “don” and “dan” but wouldn’t match “dean,” because the string contains an extra letter. It also wouldn’t
 match “din” because “i” isn’t in the set.

 	[a-z]
 	A shorter way of specifying an entire range of characters or numbers. The comparison is not case sensitive.

 	“d[a-e]n” would match “dan” and “den” but not “don.”

 	[^o]
 	Matches any character except those in brackets; you can also precede a range with ^ to match any character except one in that
 range. The comparison is not case sensitive.

 	“d[^e]n” would match both “don” and “dan” but not “den.”

 	^
 	Indicates that the pattern must start at the beginning of the string.
 	“^op” would match “operate,” because the pattern—“op”—occurs at the start of the string. “Loop” wouldn’t be a match, because
 “op” doesn’t happen at the start of the string.

 	$
 	Indicates the end of the string in the pattern.
 	“op$” would match “hop,” because “op” occurs at the end of the string. “Hope” wouldn’t be a match, because “op” is followed
 by “e” rather than the end of the string.

 	*
 	Matches zero or more instances of the preceding character or character sets.
 	“g*” would match “bag” and “baggy,” because both contain zero or more “g” characters. Be careful here because “baddy” will
 also be true, because there are zero instances of the character g. Perhaps a better example is matching 2.19 and .76 to “\d*\.\d*,”
 which will match on any number with a decimal point, regardless of whether the decimal point contains a number to its left.

 	+
 	Matches one or more repeating instances of the character or character set.
 	“abc+” would match on all instances of “abc” in a string like “abcDabcEabcF”. Often this will give you the same result as
 using *.

 	?
 	Matches exactly zero or one instance of the preceding character or character set.
 	“g?” would match “bag” and “baggy,” because both contain one “g.” The fact that “baggy” contains an extra “g” doesn’t stop
 the match. Be careful with this one as well because even if you have zero matches you’ll still get a match. Your best approach
 may be to incorporate a quantifier, which we’ll cover later in this chapter.

 	\
 	Escapes a character that normally is a regex symbol, treating it as a literal value.
 	“192\.168” would match “192.168” because the “\.” matches a literal period. Conversely, “192.168” would match both “192.168”
 and “192x168,” because the period is matching any single character.

 Regular expressions work around the concept of matching: Either the pattern described by the regex matches a given string
 or it doesn’t. If PowerShell has a match, it’ll give you $True. We typically use regex matches in IF statements and Where-Object script blocks. You’ve already seen matching in a simplistic form when you used wildcards. In the filesystem, for example,
 the wildcard pattern “*.tmp” would match all files ending in “.tmp,” including “this.tmp” and “that.tmp.” Those filesystem
 wildcards are, in essence, a super-simplified kind of regex.

 Typing out all the characters you might want in a match can be tedious, even when using ranges. For that reason, regex syntax
 includes character classes, several of which are shown in table 13.2. (Although the table isn’t a comprehensive list, they’re the ones you’re most likely to use in PowerShell.) These classes
 stand in for any character contained within that class.

 Table 13.2. Regular expression classes

 	
 Regex symbol

 	
 Purpose

 	
 Example

 	\w
 	Any word character, including any letter, number, or underscore, but not most punctuation and no whitespace.
 	“\w*” would match “Hello.” It would also match “Hello There,” because it would match the “Hello” portion before stopping at
 the space between the two words.

 	\s
 	Any whitespace, including tabs, carriage returns, and spaces.
 	“\s” would match the space between the two words in “Hello There.” Reducing the comparison to “Hello” wouldn’t match because
 there isn’t any whitespace, even though “Hello” does match.

 	\d
 	Any digit—that is, numbers 0 through 9.
 	“\d” would match “10.” It would also match the digits in “12 Monkeys” but wouldn’t match “Zebras” at all.

 	\W
 	Match anything except a word character.
 	It would match on the spaces in “jeff” but not on “jeff.”

 	\S
 	Match anything except a space character. This includes tabs.
 	Note that
 "Hello " -match "\S"
 "Hello " -match "\S"
 "`tHello" –match "\S"
 all return TRUE because a nonspace character could be found. The matching character will be the H. We’ll explain the –match
 operator in a moment.

 	\D
 	Match anything except a digit character.
 	The string “P0w3rShell” will match on everything except the 0 and 3.

 The three examples for the \S regex symbol are where PowerShell is case sensitive, without being explicitly told to behave
 that way. The uppercase versions of those classes represent the “opposite,” that is, anything that isn’t contained in the
 class.

 You can see from these class examples that it’s not always sufficient to know that some portion of a string has matched your regex; you may also need to know that no portion of the string failed to match, or you may need to know which part of
 the string matched your expression. Those are somewhat trickier tasks, and we’ll analyze them in some of the examples later
 in this chapter.

 One way to be more precise with your expressions is to use quantifiers. The major ones are listed in table 13.3.

 Table 13.3. Basic regular expression quantifiers

 	
 Regex symbol

 	
 Purpose

 	
 Example

 	*
 	Match zero or more instances.
 	“\w*” matches “hello.”

 	+
 	Match repeating patterns of the preceding characters.
 	“xy\d+” would match “xy7xy6.”

 	?
 	Match zero or one of the preceding characters.
 	“\w?” would match the “x” in “7x24.”

 	{n}
 	Match exactly that many times.
 	“a{2}” would match “aa” but not “a.”

 	{n,}
 	Match at least that many times, but also match more.
 	“a{2,} would match “aa” and “aaa” but not “a.”

 	{n,m}
 	Match at least that many times (n) and no more than this many times (m).
 	“a{2,3}” would match “aa” and “aaa” but not “a.” But it will also match “aaaa,” because the match contains at least two characters
 but not more than three. The match will be on the first three characters. This is where anchors come in handy, for example,
 “^a{2,3}$.”

 Parentheses can also be used to group subexpressions. For example, “(\d{1,3}\.){3}” would match “192.168.12.” because the
 group contains one to three digits followed by a period repeated three times. There’d be no match on “192.168.” But be careful
 because “192.168.12.1.1” will also match unless you use an anchor like “^(\d{1,3}\.){3}$.” where you force the match to occur
 at the beginning of the string.

 13.2. The –match operator

 PowerShell’s –match operator, its case-sensitive –cmatch version, and the logical opposites –notmatch and –cnotmatch (case-insensitive versions -imatch and –inotmatch also exist but aren’t used much because PowerShell is case insensitive by default) all use regular expressions. The left
 side of the operator is a string to test, whereas the right side is the regex to test against. If you match a single string,
 the result is $True if there’s a match and $False if there’s no match. In addition, PowerShell autopopulates a collection called $matches with the matches it’s detected. Using that collection, you can see exactly what PowerShell matched against, for example:

 PS C:\> 'don' -match '\w'
True
PS C:\> $matches
Name Value
---- -----
d

 In the previous example, you can see that “don” does match the regex “\w” and, more specifically, that it was the first letter,
 “d,” that made the match.

 You can also match multiple strings, in which case the result of the operator is a collection of the strings that matched:

 PS C:\> 'one','two','three' -match '\w{3}'
one
two
three

 When used in this fashion, $matches isn’t populated. Looking at that example carefully, you might be surprised to see “three” in the output. There’s the tricky
 bit of a regex. It was the “thr” that matched the regex, which in turn caused the entire string to output. If you want to
 have three characters and then the end of the string, use the $ anchor:

 PS C:\> 'one','two','three' -match '\w{3}$'
one
two
three

 Whoops—that time it matched the “ree” in “three.” Let’s also add the ^ anchor:

 PS C:\> 'one','two','three' -match '^\w{3}$'
one
two

 There you go. This illustrates the difficulty of working with regular expressions—you have to be careful to make sure they’re
 rejecting the right data, as well as matching the right data. For example, see if you think this is a legitimate regex for
 a Universal Naming Convention (UNC) path such as \\Server\Share\Folder\File.txt:

 PS C:\> '\\server\share\folder\file.txt' -match '\\\\\w+([\w\.]\\+)'
True

 Seems fine, but let’s try a deliberately malformed UNC:

 PS C:\> 'x\\server\share\folder\file.txt' -match '\\\\\w+([\w\.]\\+)'
True

 That shouldn’t have matched, so you clearly need to tweak it:

 PS C:\> 'x\\server\share\folder\file.txt' -match '^\\\\\w+([\w\.]\\+)'
False

 And now you can make sure the original, valid UNC still works:

 PS C:\> '\\server\share\folder\file.txt' -match '^\\\\\w+([\w\.]\\+)'
True

 Again, these can be tricky. Can you think of any other ways to fool this regex or to improve it? Let’s break down what it’s
 doing in table 13.4.

 Table 13.4. Deconstructing a regex

 	
 Regex pattern

 	
 Purpose

 	^
 	Anchors the start of the pattern to the start of a string, ensuring no characters can come before the leading \\.

 	\\\\
 	Matches the leading \\ in the UNC. Keep in mind that \ is a special character in regex syntax, so you have to double them
 up to “escape” them.

 	\w+
 	Matches one or more word characters—this is what picks up the server name in the UNC.

 	(
 	Starts a repeating pattern.

 	[\w\.]
 	Accepts a word character or a period.

 	\\
 	Followed by a backslash.

 	+
 	One or more times.

)
 	Ending the repetition.

 Breaking it down like that, we suspect other problems may exist with it. You won’t always end a UNC in a backslash, for example.
 Maybe the following would be better?

 PS C:\> '\\server\share\folder\file.txt' -match '^\\\\\w+([\w\.\\]+)+'
True

 We’ll leave it to you to decipher and decide if you can improve on it. For what it’s worth, the online regex library we use
 documents at least five regular expressions designed to detect various kinds of file paths, including UNCs: http://regexlib.com/Search.aspx?k=unc&c=2&m=-1&ps=20. That reinforces how tricky a regex can be to write.

 	

 Tip

 Even if you decide to write your own regex, it’s always worth checking regexlib.com to determine if there’s a more efficient
 way.

 	

 13.3. The Select-String cmdlet

 The Select-String cmdlet is designed to look through a bunch of data, finding data that matches a pattern you provide. You can pipe in strings
 or, better yet, point the command to a directory full of files. Here’s one example, which searches for all files containing
 the word “shell”:

 PS C:\Windows\System32\WindowsPowerShell\v1.0\en-US> Select-String -Pattern
[image:] "shell" -SimpleMatch -Path *.txt -List
about_Aliases.help.txt:6: PowerShell.
about_Arithmetic_Operators.help.txt:5: Describes the operators that
perform arithmetic in Windows PowerShell.
about_Arrays.help.txt:9: of the same type. Windows PowerShell supports
data elements, such as
about_Assignment_Operators.help.txt:13: Windows PowerShell supports
the following assignment operators.

<display truncated for brevity>

 This example used the command’s –SimpleMatch parameter, which tells it to treat the pattern not like a regex but like a text string. As you can see, it lists all files
 with a match, the matching line number, and the matching line itself. Now try this with a regex:

 PS C:\Windows\System32\WindowsPowerShell\v1.0\en-US> Select-String -Pattern
[image:] "\sGet-\w{4,8}\s" -Path *.txt -List
about_Aliases.help.txt:89: get-help about_profile
about_Arithmetic_Operators.help.txt:397:C:\PS> get-date + $day
about_Arrays.help.txt:50: Microsoft .NET Framework. For example, the
[image:] objects that Get-Process
about_Assignment_Operators.help.txt:113: $a = get-service | sort
[image:] name

<display truncated for brevity>

 You asked for matches on a pattern that specified a space, “Get-,” and four to eight characters followed by another space.
 These are only partial results; run the command on your own—in the same directory used here—to see the full list.

 A variety of other parameters are available on the command to customize its behavior further, and it’s a great way to (for
 example) scan through text log files looking for a particular pattern of characters.

 13.4. The Switch statement

 You can also use regular expressions in the Switch statement. You’ll use the –regex parameter to indicate this. Consider the example in the following listing.

 Listing 13.1. A regex Switch example

 'abcd', 'Abcd', 'abc1', '123a', '!>@#' |
foreach {
 switch -regex -case ($_){
 "[a-z]{4}" {"[a-z]{4} matched $_"}
 "\d" {"\d matched $_"}
 "\d{3}" {"\d{3} matched $_"}
 "\W" {"\W matched $_"}
 default {"Didn't match $_"}
 }
}

 Which of the input strings didn’t match?

 The tests can be decoded as follows:

 	“[a-z]{4}” means match four characters, each of which is a letter in the range a to z.

 	“\d” means match a digit.

 	“\d{3}” means match three digits.

 	“\W” means match a non-word character.

 When we tested this code we received the following output:

 [a-z]{4} matched abcd
Didn't match Abcd
\d matched abc1
\d matched 123a
\d{3} matched 123a
\W matched !>@#

 Why didn’t “Abcd” match? At a PowerShell prompt it works:

 PS C:\> "Abcd" -match "[a-z]{4}"
True

 So why did it not match in our code snippet? The catch is that we also used the -case parameter in the Switch statement. It makes the matches case sensitive, which is the equivalent of doing the following:

 PS C:\> "Abcd" -cmatch "[a-z]{4}"
False

 The next listing shows one more example that might be a bit more practical.

 Listing 13.2. Another regular expression Switch example

 $Computername="LON-DC01"
Switch -regex ($Computername) {
"^SYR" {
 #run Syracuse location code
 }
"^LAS" {
 #run Las Vegas location code
 }
"^LON" {
 #run London location code
 }
"DC" {
 #run Domain controller specific code
 }
"FP" {
 #run file/print specific code
 }
"WEB" {
 #run IIS specific code
 }
Default {Write-Warning "No code found $computername"}
}

 Listing 13.2 contains a code excerpt from something you might want to do. The Switch statement will evaluate the $computername variable using a series of regular expression patterns. Wherever there’s a match, the corresponding script block will execute.
 In the example, this would mean PowerShell would run any code specific to the London location and the domain controller role,
 assuming our servers follow a standard naming convention.

 13.5. The REGEX object

 Most of the time simple matching or not matching is sufficient. But regular expressions have some special capabilities such
 as finding all the matches in a string or replacing matched text. To accomplish these tasks you need to create a REGEX object.
 The easiest approach is to use the [regex] type accelerator with a regular expression pattern. Start with something simple:

 PS C:\> [regex]$rx="Don"

 Piping the object to Get-Member reveals some interesting possibilities:

 PS C:\> $rx | get-member

 TypeName: System.Text.RegularExpressions.Regex

Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object obj)
GetGroupNames Method string[] GetGroupNames()
GetGroupNumbers Method int[] GetGroupNumbers()
GetHashCode Method int GetHashCode()
GetType Method type GetType()
GroupNameFromNumber Method string GroupNameFromNumber(int i)
GroupNumberFromName Method int GroupNumberFromName(string name)
IsMatch Method bool IsMatch(string input), bool IsMatch(...
Match Method System.Text.RegularExpressions.Match Matc...
Matches Method System.Text.RegularExpressions.MatchColle...
Replace Method string Replace(string input, string repla...
Split Method string[] Split(string input), string[] Sp...
ToString Method string ToString()
Options Property System.Text.RegularExpressions.RegexOptio...
RightToLeft Property System.Boolean RightToLeft {get;}

 Don’t use the REGEX object with –Match. Instead, invoke the Match() method. With this object, case matters:

 PS C:\> $rx.Match("don")

Groups : {}
Success : False
Captures : {}
Index : 0
Length : 0
Value :

PS C:\> $rx.Match("Don")
Groups : {Don}
Success : True
Captures : {Don}
Index : 0
Length : 3
Value : Don

PS C:\> $rx.Match("Richard")
Groups : {}
Success : False
Captures : {}
Index : 0
Length : 0
Value :

 The object writes a new object to the pipeline. The Match() method returns an object only on the first match. Look at the following:

 PS C:\> $rx.Match("Let me introduce Don Jones. Don is a PowerShell MVP")
Groups : {Don}
Success : True
Captures : {Don}
Index : 17
Length : 3
Value : Don

 If you want to identify all of the matches of “Don,” use the Matches() method:

 PS C:\> $rx.Matches("Let me introduce Don Jones. Don is a PowerShell MVP")
Groups : {Don}
Success : True
Captures : {Don}
Index : 17
Length : 3
Value : Don
Groups : {Don}
Success : True
Captures : {Don}
Index : 28
Length : 3
Value : Don

 This code will write a Match object for each match.

 13.5.1. Replacing with REGEX

 Where this gets even more interesting is when it comes time to replace matched text:

 PS C:\> $rx.Replace("Let me introduce Don Jones. Don is a PowerShell
[image:] MVP","Donald")
Let me introduce Donald Jones. Donald is a PowerShell MVP

 The REGEX object replaces all the matching instances of the pattern “Don” in the string with “Donald.”

 The Replace() method from the String object as well as the –Replace operator are using regular expressions under the hood. You can use regular expression patterns:

 PS C:\> "172.16.10.12" -replace "\d{3}","XXX"
XXX.16.10.12

 13.5.2. Splitting with REGEX

 Another technique we want to show with the REGEX object is splitting data on the regular expression match. Let’s say you want
 to parse the contents of the Windows Update log. The log contains lines like the following:

 $s="2012-03-14 18:57:35:321 1196 13f8 PT Server URL =
[image:] http://172.16.10.1/SimpleAuthWebService/SimpleAuth.asmx"

 Suppose you want to split this line on the time stamp value (18:57:35:321) so you construct a REGEX object:

 [regex]$r="\d{2}:\d{2}:\d{2}:\d{3}"

 In order to split, it has to match, so you’ll test:

 PS C:\> $r.match($s)
Groups : {18:57:35:321}
Success : True
Captures : {18:57:35:321}
Index : 11
Length : 12
Value : 18:57:35:321

 Excellent. Now you can split the string on the pattern match:

 PS C:\> $r.split($s)
2012-03-14
 1196 13f8 PT Server URL =
[image:] http://172.16.10.1/SimpleAuthWebService/SimpleAuth.Asmx

 The second line in the previous example is wrapping, but it worked. Notice that the matching data is gone. That happens because
 you used that as the split “character” so all you’re left with is everything before it, the date, and everything after it.
 Depending on your pattern, you may have extra spaces to take care of, but that’s simple to fix:

 PS C:\> $a=$r.split($s) | foreach {$_.trim()}
PS C:\> $a[1]
1196 13f8 PT Server URL =
[image:] http://172.16.10.1/SimpleAuthWebService/SimpleAuth.aSmx

 The Trim() method deletes any leading or trailing spaces from the string. Extending this to the entire file, you can split each line
 and save the second part to a variable:

 PS C:\> $data=get-content C:\windows\WindowsUpdate.log |
[image:] foreach {$r.split($_)[1].Trim()}

 You can then do whatever you want with $data. We’ll come back to the Windows Update log in a moment.

 13.6. Subexpressions and named captures

 The last item we want to demonstrate with regular expressions and PowerShell is the ability to use subexpressions and named
 captures. Consider this simple example:

 PS C:\> "aaa 123 bbb 456" -match "\d{3}"
True
PS C:\> $matches

Name Value
---- -----
0 123

 The –Match operator found the first three-digit match. A subexpression, at its simplest, is the pattern wrapped in parentheses:

 PS C:\> "aaa 123 bbb 456" -match "(\d{3})"
True
PS C:\> $matches

Name Value
---- -----
1 123
0 123

 One subtle but important change is that the Match object has two values now. One of them is for the subexpression:

 PS C:\> "aaa 123 bbb 456" -match "(\d{3}) (\w{3})"
True
PS C:\> $matches

Name Value
---- -----
2 bbb
1 123
0 123 bbb

 Now we have subexpression matches for numbers and text. Let’s take the next step and use a REGEX object so we can capture
 everything:

 PS C:\> [regex]$rx = "(\d{3}) (\w{3})"
PS C:\> $m =$rx.Matches("aaa 123 bbb 456")
PS C:\> $m

Groups : {123 bbb, 123, bbb}
Success : True
Captures : {123 bbb}
Index : 4
Length : 7
Value : 123 bbb
PS C:\> $m.groups

Groups : {123 bbb, 123, bbb}
Success : True
Captures : {123 bbb}
Index : 4
Length : 7
Value : 123 bbb

Success : True
Captures : {123}
Index : 4
Length : 3
Value : 123

Success : True
Captures : {bbb}
Index : 8
Length : 3
Value : bbb

 If we wanted to get the match of just the letters or numbers, that gets a little tricky. Fortunately, the solution is to use
 a named capture. All you need to do is to define a name for your capture like this:

 PS C:\> "aaa 123 bbb 456" -match "(?<word>\w{3}) (?<num>\d{3})"
True

 Now for the cool part. The Match object now shows these names:

 PS C:\> $matches

Name Value
---- -----
word aaa
num 123
0 aaa 123

 We can get the name we want like this:

 PS C:\> $matches.num
123
PS C:\> $matches.word
aaa

 When a REGEX object is used, you have to access the matches using the defined names:

 PS C:\> [regex]$rx="(?<word>\w{3}) (?<num>\d{3})"
PS C:\> $m = $rx.Matches("aaa 123 bbb 456")

 The tricky part is that $m contains several types of objects:

 PS C:\> $m | foreach {$_.groups["num"].value}
123
456
PS C:\> $m | foreach {$_.groups["word"].value}
aaa
bbb

 Here’s a more practical example. Suppose you get a string that looks like a UNC and you want to get the server and share name:

 PS C:\> $p = "\\server01\data"

 You could split the string on the last \ into an array and know that the server name would be element 0 and the share name element 1. Or you could use a named capture:

 PS C:\> $p -match "^\\\\(?<server>\w+)\\(?<share>\w+$)"
True
PS C:\> $matches.server
server01
PS C:\> $matches.share
Data

 Let’s end this section by returning to the Windows Update log. Earlier we showed you how to split each line. Because the log
 file has a known and consistent layout, you can use a regular expression named capture and “objectify” the log file.

 	

 Note

 We realize there are other ways to import the log into PowerShell, but this is a log everyone has and serves as a good learning
 tool.

 	

 We’ll walk through the process using a sample line from the log:

 $t = "2014-01-07 10:23:48:211 880 a9c IdleTmr Incremented PDC
[image:] RefCount for Network to 2"

 The layout uses the format DATE TIME PID TID COMPONENT TEXT, so you need to define a set of regular expression patterns to
 capture the various elements:

 $t -match "(?<Date>\d{4}-\d{2}-\d{2})\s+(?<Time>(\d{2}:)+\d{3})\s+
[image:] (?<PID>\d+)\s+(?<TID>\w+)\s+(?<Component>\w+)\s+(?<Message>[.*)"

 The match result shows success:

 PS C:\> $matches

Name Value
---- -----
Message Incremented PDC RefCount for Network to 2
Time 10:23:48:211
Date 2014-01-07
Component IdleTmr
PID 880
TID a9c
1 48:
0 2014-01-07 10:23:48:211 880 a9c...

 Now let’s use the REGEX object:

 [regex]$rx = "(?<Date>\d{4}-\d{2}-\d{2})\s+(?<Time>(\d{2}:)+\d{3})\s+
[image:] (?<PID>\d+)\s+(?<TID>\w+)\s+(?<Component>\w+)\s+(?<Message>.*)"

 An advantage with this approach is that you can identify the names:

 PS C:\> $rx.GetGroupNames()
0
1
Date
Time
PID
TID
Component
Message

 The first two aren’t our names, so they can be filtered out:

 $names = $rx.GetGroupNames() | where {$_ -match "\w{2}"}

 For our proof of concept, we’ll get the first five lines of the log file:

 $t = get-content C:\windows\WindowsUpdate.log | select -first 5

 The variable $t is a collection of five lines that need to be “decoded” individually:

 $data = $t | foreach {
 $rx.Matches($_) | foreach {
 $match = $_
 $names | foreach -begin {$hash=[ordered]@{}} -process {
 $hash.Add($_,$match.groups["$_"].value)
 } -end { [pscustomobject]$hash}
 }
}

 In the code we get all the matches using the REGEX object. Each match is then processed using a nested ForEach-Object loop to get the corresponding named match. Each match is added to an ordered hash table that’s using the Name as the key and Match as the value. After processing all names, PowerShell writes a custom object to the pipeline using the hash table. Everything
 is saved to $data.

 PS C:\> $data

Date : 2014-01-20
Time : 00:45:08:210
PID : 1112
TID : 24b4
Component : Report
Message : WARNING: CSerializationHelper:: InitSerialize failed :
 0x80070002
Date : 2014-01-20
Time : 00:45:08:211
PID : 1112
TID : 24b4
Component : Report
Message : CWERReporter::Init succeeded

Date : 2014-01-20
Time : 00:45:08:211
PID : 1112
TID : 24b4
Component : Agent
Message : *********** Agent: Initializing Windows Update Agent

Date : 2014-01-20
Time : 00:45:08:211
PID : 1112
TID : 24b4
Component : Agent
Message : * Found 2 persisted download calls to restore

Date : 2014-01-20
Time : 00:45:08:212
PID : 1112
TID : 24b4
Component : DnldMgr
Message : Download manager restoring 1 downloads

 Because everything is now an object, the log file can be viewed any way you want:

 PS C:\> $data | where component -eq 'agent' |
[image:] select Date,Time,Message | format-table –AutoSize -Wrap

Date Time Message
---- ---- -------
2014-01-20 00:45:08:211 *********** Agent: Initializing Windows
 Update Agent ***********
2014-01-20 00:45:08:211 * Found 2 persisted download calls to restore

 You could use these techniques for just about any log file.

 13.7. Summary

 Remember, the REGEX object is based on a regular expression pattern that can be as complicated as necessary. Be careful to
 watch how matches are made and be sure to test for failures as well when developing a regular expression.

 	

 Tip

 Don’t try to reinvent the wheel. Visit sites like Regexlib.com to look for a pattern that someone has already developed. In
 most cases you can use the pattern as is in your PowerShell scripting.

 	

 Regular expressions are, no question, a complex language all their own. We’ve briefly touched on the main ways in which PowerShell
 uses them, as well as on the basics of regex syntax, including the REGEX object. We know there’s more to regex than we could
 cover in this chapter, and if you’d like to explore them further, please check out the resources we mentioned in the beginning
 of the chapter.

Chapter 14. Working with HTML and XML data

 This chapter covers

 	Working with HTML

 	Creating HTML output

 	Persisting data with XML

 	Working with XML files

 PowerShell includes some great capabilities for working with two common forms of structured data: HTML and XML. Why is this
 important? Because HTML is a great way to produce professional-looking reports and you can use XML in so many places within
 your environment. If you use PowerShell, the help, format, and type files are XML. The “cmdlet over objects” functionality
 introduced in PowerShell v3 is based on XML. The HTML- and XML-related functionality hasn’t had any major changes in PowerShell
 v4. We’ll cover the various capabilities and provide some concise examples of how you might want to use them.

 14.1. Working with HTML

 HTML—the Hypertext Markup Language—is a similar-to-XML language used to construct the content for web pages. Like XML, HTML
 documents consist of sets of nested tags, which form a document hierarchy:

 <Body>
 <H1>This is a heading</H1>
 <p>This is some text</p>
</Body>

 A full discussion of HTML and all its many features is beyond the scope of this book, but you can find some excellent tutorials
 at www.w3schools.com/html/ if you want to learn more. PowerShell v3 introduced unique new ways to work with HTML, which we’ll cover in this chapter.

 14.1.1. Retrieving an HTML page

 Your first step will be to get some HTML into the shell. To do that, you’ll ask PowerShell to retrieve a page from a web server,
 in much the same way that a web browser would do the same task. PowerShell won’t draw, or render, the page, but it’ll let you work with the raw HTML.

 	

 Note

 In this chapter we’re concerned with the HTML only. In chapter 40 you’ll learn more about using Invoke-WebRequest and other web-based cmdlets for interacting with websites and web services.

 	

 PowerShell v3 introduced this cmdlet, which you can use with the following command:

 PS C:\> $html = Invoke-WebRequest -uri http://bing.com

 Nice and simple. The Invoke-WebRequest command has a lot of additional parameters that you can use, many of which require a bit of understanding into how HTTP requests
 are formed and sent to a web server. Let’s review a few of the major ones:

 	-Credential lets you attach a credential to the request, which is useful when you’re accessing a server that requires authentication.

 	-Headers is a dictionary (or hash table) of request headers that need to be sent. This can include any valid HTTP headers—a full list
 of which is outside the scope of this book, but http://en.wikipedia.org/wiki/List_of_HTTP_headers contains a list of valid options.

 	-MaximumRedirection lets you specify the maximum number of times your request can be redirected from one server to another before the request
 fails.

 	-Method specifies the type of request you’re sending, and you’ll usually specify either GET or POST. GET is the default and lets you use URLs that have embedded parameters, such as the following:
 http://www.bing.com/search?q=cmdlet&go=&qs=n&form=QBLH&pq=cmdlet&sc=8-6&sp=-1&sk=

 	-OutFile accepts a file path and name and saves the resulting HTML to that file. This creates a static, local copy of the web page
 you requested. In our example, we captured the HTML to a variable instead.

 	-Proxy accepts the URI for an HTTP proxy server, which will proxy the request for you. Depending on your network, you may need to
 also use –ProxyCredential or -ProxyUseDefaultCredentials to specify credentials for the proxy server.

 	-UseBasicParsing is necessary when you’re running the command on a computer that doesn’t have Internet Explorer (IE) installed, such as on
 Server Core computers. This causes the command to skip the HTML Document Object Model (DOM) parsing, because IE is needed
 to perform that step.

 	-UserAgent lets you specify a custom user agent string for the request. Web servers use this to identify the type of web browser you’re
 using, and they may change their content based on this value. For example, mobile browsers might get different content than
 a desktop browser. The user agent string for IE11 on Windows 8.1 is “R” “Mozilla/5.0 (Windows NT 6.3; Trident/7.0; rv:11.0)
 like Gecko”.

 Those parameters will get you through basic requests to most websites. Things get tricky when you need to automate several
 back-and-forth requests with a web server; we’ll cover this in detail in chapter 40. Typically, web servers send your browser a small piece of data called a cookie, which is used to identify your particular browser to the server.

 	

 Note

 Cookie use in Europe is diminishing as a result of recent legislation.

 	

 That way, the server can, for example, maintain the state of things like a shopping cart. PowerShell isn’t a web browser,
 though, and doesn’t automatically handle cookies like a web browser would. So each request the shell sends is a fresh new
 relationship with the server, and that might not work for some scenarios.

 Invoke-WebRequest does have the ability to maintain state information—you have to help it to do so. Two parameters, -SessionVariable and –WebSession, support this capability. You’ll use one or the other but never both.

 You’ll generally use –SessionVariable when you’re sending an initial, or first, request to the server. For example, if you’re retrieving a server’s login page,
 use this:

 PS C:\> $r = Invoke-WebRequest http://www.facebook.com/login.php
[image:] -SessionVariable fb

 This code will result in the creation of a variable $fb as the session variable. PowerShell will populate $fb with a WebRequestSession object, and you’ll use that for subsequent requests sent to that server. To do this, you’d pass the entire variable to the
 -WebSession parameter:

 PS C:\> $r = Invoke-WebRequest http://whatever.com -WebSession $fb

 	

 Note

 You’ll find a complete walkthrough on how to log into Facebook from PowerShell in the help file for Invoke-WebRequest. It includes examples of how to construct the form contents to submit. We also suggest reading it, because it’s a good example
 of how to maintain a multirequest, back-and-forth conversation with a web server.

 	

 14.1.2. Working with the HTML results

 On a machine with IE installed, the result of your web request is a parsed HTML document. For example, our request for the
 home page of Bing.com resulted in the following being stored in our $html variable:

 PS C:\> $html
StatusCode : 200
StatusDescription : OK
Content : <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0
 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xht
 ml1-transitional.dtd"><html lang="en" xml:lang="en"
 xmlns="http://www.w3.org/1999/xhtml"><head><meta ...
RawContent : HTTP/1.1 200 OK
 Connection: keep-alive
 Content-Length: 32595
 Cache-Control: private, max-age=0
 Content-Type: text/html; charset=utf-8
 Date: Tue, 13 Mar 2013 17:55:21 GMT
 P3P: CP="NON UNI COM NAV...
Forms : {sb_form}
Headers : {[Connection, keep-alive], [Content-Length, 32595],
 [Cache-Control, private, max-age=0], [Content-Type,
 text/html; charset=utf-8]...}
Images : {}
InputFields : {@{innerHTML=; innerText=; outerHTML=<INPUT
 id=sb_form_q title="Enter your search term"
 class=sw_qbox name=q autocomplete="off">; outerText=;
 tagName=INPUT; id=sb_form_q; title=Enter your search
 term; class=sw_qbox; name=q; autocomplete=off},
 @{innerHTML=; innerText=; outerHTML=<INPUT tabIndex=0
 id=sb_form_go title=Search class="sw_qbtn sw_sb"
 type=submit name=go>; outerText=; tagName=INPUT;
 tabIndex=0; id=sb_form_go; title=Search;
 class=sw_qbtn sw_sb; type=submit; name=go},
 @{innerHTML=; innerText=; outerHTML=<INPUT id=sa_qs
 type=hidden value=bs name=qs>; outerText=;
 tagName=INPUT; id=sa_qs; type=hidden; value=bs;
 name=qs}, @{innerHTML=; innerText=; outerHTML=<INPUT
 type=hidden value=QBLH name=form>; outerText=;
 tagName=INPUT; type=hidden; value=QBLH; name=form}}
Links : {@{innerHTML=Explore ; innerText=Explore ;
 outerHTML=<A onmousedown="return
 si_T('&ID=SERP,5002.1')"
 href="/explore?FORM=BXLH">Explore ;
 outerText=Explore ; tagName=A; onmousedown=return
 si_T('&ID=SERP,5002.1');
 href=/explore?FORM=BXLH}, @{innerHTML=Images;
 innerText=Images; outerHTML=<A
 onclick="selectScope(this, 'images');"
 onmousedown="return si_T('&ID=SERP,5013.1')"
 href="/images?FORM=Z9LH">Images;
 outerText=Images; tagName=A;
 onclick=selectScope(this, 'images');;
 onmousedown=return si_T('&ID=SERP,5013.1');
 href=/images?FORM=Z9LH}, @{innerHTML=Videos;
 innerText=Videos; outerHTML=<A
 onclick="selectScope(this, 'video');"
 onmousedown="return si_T('&ID=SERP,5014.1')"
 href="/videos?FORM=Z9LH1">Videos;
 outerText=Videos; tagName=A;
 onclick=selectScope(this, 'video');;
 onmousedown=return si_T('&ID=SERP,5014.1');
 href=/videos?FORM=Z9LH1}, @{innerHTML=Shopping;
 innerText=Shopping; outerHTML=<A
 onclick="selectScope(this, 'commerce');"
 onmousedown="return si_T('&ID=SERP,5015.1')"
 href="/shopping?FORM=Z9LH2">Shopping;
 outerText=Shopping; tagName=A;
 onclick=selectScope(this, 'commerce');;
 onmousedown=return si_T('&ID=SERP,5015.1');
 href=/shopping?FORM=Z9LH2}...}
ParsedHtml : System.__ComObject
RawContentLength : 32595

 You can see that the resulting object contains the following properties:

 	StatusCode—The HTTP status code for our request. A “200” is good news, indicating a successful request.

 	StatusDescription—A textual version of the status code.

 	Content—The raw, unparsed HTML content.

 	RawContent—The entire response, including various headers.

 	Forms—A collection of HTML forms on the page (which will be empty if there are no forms).

 	Headers—A collection of HTML headers sent with the response.

 	Images—A collection of the tags from the page.

 	InputFields—A collection of the <INPUT> tags from the page.

 	Links—A collection of the <A> tags from the page.

 	ParsedHTML—A DOM object with the page’s tag hierarchy. We’re not going to dive into this in detail because it’s “developer-y,” but if
 you’d like to explore further, you’ll find a decent tutorial at www.javascriptkit.com/javatutors/dom.shtml.

 	RawContentLength—The number of bytes in the response.

 Of this set, the StatusCode, Forms, Headers, Images, InputFields, and Links properties are probably the easiest to use. StatusCode states the obvious; the others are all collections of tags. Each tag is presented as an object. For example, this is a link:

 PS C:\> $html.links[0]
innerHTML : Explore
innerText : Explore
outerHTML : <A onmousedown="return si_T('&ID=SERP,5002.1')"
 href="/explore?FORM=BXLH">Explore
outerText : Explore
tagName : A
onmousedown : return si_T('&ID=SERP,5002.1')
href : /explore?FORM=BXLH

 As you can see, there are subproperties for the link’s HTML, text, destination URL, and so forth. This means you could create
 a list of all destination URLs on this page, as follows:

 PS C:\> $links = $html.links | select -expand href
PS C:\> $links
/explore?FORM=BXLH
/images?FORM=Z9LH
/videos?FORM=Z9LH1
/shopping?FORM=Z9LH2
/news?FORM=Z9LH3
/maps/?FORM=Z9LH4
/travel/?cid=homenav&FORM=Z9LH5
/entertainment?FORM=Z9LH6
/profile/history?FORM=Z9LH7

 This technique created a collection of simple String objects, making it easy to enumerate through those, if you wanted to
 do so for some reason. Similarly, let’s look at the one and only form on the page:

 PS C:\> $html.forms[0] | format-list *

Id : sb_form
Method : get
Action : /search
Fields : {[sb_form_q,], [sb_form_go,], [sa_qs, bs], [form, QBLH]}

 This tells us there’s a form named sb_form, which uses the GET request method, submits to a page called /search, and contains four form fields.

 Obviously, one of the big tricks in working with HTML is to understand HTML itself, which isn’t something we’re going to teach
 you in this book. PowerShell only provides a means of getting to the HTML data, once you know what it is you’re working with.

 14.1.3. Practical example

 As a simple yet practical example, you’ll write a command that searches Bing.com for the term “cmdlet” and returns the URLs
 for the top 10 results:

 PS C:\> Invoke-WebRequest -uri 'http://www.bing.com/search?q=cmdlet&
[image:] form=APMCS1' | select -expand links | select -expand href -first 10
/?scope=web&FORM=Z9FD
/images/search?q=cmdlet&FORM=BIFD
/videos/search?q=cmdlet&FORM=BVFD
/shopping/search?q=cmdlet&mkt=en-US&FORM=BPFD
/news/search?q=cmdlet&FORM=BNFD
/maps/default.aspx?q=cmdlet&mkt=en-US&FORM=BYFD
/explore?q=cmdlet&FORM=BXFD
http://www.msn.com/
http://mail.live.com/

 Being able to easily send web requests and deal with the results opens up a wide range of possibilities in PowerShell. This
 capability was available in earlier versions of the shell but required you to use low-level .NET Framework classes that are
 now nicely wrapped up into a single handy cmdlet.

 14.1.4. Creating HTML output

 PowerShell can also create HTML output from almost any command (except commands that produce no output, or the Format- commands, which produce a specialized form of output). Here’s a simple example:

 PS C:\> Get-Service | where Status -eq 'Running' | ConvertTo-HTML |
[image:] Out-File RunningServices.html

 This code produces the HTML shown in figure 14.1. You can open the HTML file by passing its path to Invoke-Item:

 Figure 14.1. ConvertTo-HTML creates simple HTML tables from the command output.

 [image:]

 PS C:\> Invoke-Item -Path ./RunningServices.html

 	

 Tip

 Any file that’s linked to an application through a file association can be opened using Invoke-Item. This includes Word documents, Excel spreadsheets, TXT files (Notepad), or CSV files (Excel).

 	

 Figure 14.1 shows a simple HTML table, but you can tweak it quite a bit. Notice that we explicitly needed to pipe the HTML content to
 Out-File in order to get it into a file; the ConvertTo verb changes the format of something (to HTML in this case), but it leaves the converted data in the shell’s pipeline.

 The ConvertTo-HTML command has a number of useful parameters:

 	-Property lets you specify the properties you want displayed. You could also do this by piping the output to Select-Object first. If you’re bringing data across the network from a remote machine, then filter it when you retrieve the data.

 	-Head lets you specify HTML-formatted text to be included in the <HEAD> section of the final HTML.

 	-Title lets you specify a title for the page, which will appear in the browser’s window title bar. Don’t use this and –Head at the same time, because they modify the same section of the HTML page and –Title will be ignored.

 	-CssUri lets you specify the URL of a Cascading Style Sheet (CSS) file, which can specify better-looking formatting directives for
 the page. A browser combines the CSS and HTML to render the final output. Figure 14.2 shows our example HTML page with CSS applied.

 Figure 14.2. Adding a CSS style sheet to change the appearance of the HTML page

 [image:]

 	You can use -PostContent and –PreContent to add textual content after or before the main HTML table constructed by the cmdlet. You can use them to briefly explain
 what’s being shown or add other information to the page.

 ConvertTo-HTML normally produces an entire HTML web page, including the outer <HTML> tags, the initial <HEAD> section, and so forth. But you can also use it to produce only an HTML fragment. Such fragments aren’t intended for stand-alone
 use but can be used to construct a multisection HTML page. Combining it with the –As parameter, which lets you change the output from the default table form into a list, you can create some impressive-looking
 reports in HTML. The following listing shows an example.

 Listing 14.1. Creating an HTML report

 $computername = 'WIN8'
$b = Get-WmiObject -class Win32_ComputerSystem -Computer $computername |
 Select-Object -Property Manufacturer,Model,
 @{name='Memory(GB)';expression={$_.TotalPhysicalMemory / 1GB -as [int]}},
 @{name='Architecture';expression={$_.SystemType}},
 @{name='Processors';expression={$_.NumberOfProcessors}} |
 ConvertTo-HTML -Fragment -As LIST
 [image:] -PreContent "<h2>Computer Hardware:</h2>" |
 Out-String
$b += Get-WmiObject -class Win32_LogicalDisk -Computer $computername |
 Select-Object -Property @{n='DriveLetter';e={$_.DeviceID}},
 @{name='Size(GB)';expression={$_.Size / 1GB -as [int]}},
 @{name='FreeSpace(GB)';expression={$_.FreeSpace / 1GB -as [int]}} |
 ConvertTo-Html -Fragment -PreContent "<h2>Disks:</h2>" |
 Out-String
$b += Get-WmiObject -class Win32_NetworkAdapter -Computer $computername |
 Where { $_.PhysicalAdapter } |
 Select-Object -Property MACAddress,AdapterType,DeviceID,Name |
 ConvertTo-Html -Fragment
 [image:] -PreContent "<h2>Physical Network Adapters:</h2>" |
 Out-String
$head = @'
<style>
body { background-color:#dddddd;
 font-family:Tahoma;
 font-size:12pt; }
td, th { border:1px solid black;
 border-collapse:collapse; }
th { color:white;
 background-color:black; }
table, tr, td, th { padding: 2px; margin: 0px }
table { margin-left:50px; }
</style>
'@
ConvertTo-HTML -head $head -PostContent $b `
-Body "<h1>Hardware Inventory for $ComputerName</h1>" |
Out-File -FilePath "$computername.html"
Invoke-Item -Path "$computername.html"

 The code in listing 14.1 queries three different things from WMI, creates some custom output properties, and converts the results to HTML fragments.
 The first one is created as a list rather than the usual HTML table. All the HTML is converted to a string (Out-String) and appended to a variable, $b.

 The $head variable is created to contain an embedded HTML style sheet, eliminating the need to put the CSS into a separate file. Everything
 is then fed to ConvertTo-HTML one last time to combine it all into a completed HTML page, which is shown in figure 14.3.

 Figure 14.3. Creating a multipart HTML report in PowerShell

 [image:]

 This is a powerful technique and one you can easily expand to include additional sections of information.

 14.2. Using XML to persist data

 Before we jump into using XML, let’s explore a feature of PowerShell that’s been available since PowerShell v1—persisting
 PowerShell data as XML. One common use of XML is to preserve complex, hierarchical data in a simple, text-based format that’s
 easily transmitted across networks, copied as files, and so forth. XML’s other advantage is that it can be read by humans
 if required. Objects, PowerShell’s main form of command output, are one common kind of complex, hierarchical data, and a pair of PowerShell cmdlets can help convert objects
 to and from XML. This process is called serializing (converting objects to XML) and deserializing (converting XML back into objects), and it’s almost exactly what happens in PowerShell Remoting (covered in chapter 10) when objects need to be transmitted over the network.

 In this case, you’re using XML as a format in which to save the data in the PowerShell objects, from which it can be reconstructed.
 Here’s a quick example:

 PS C:\> $proc = Get-Process
PS C:\> $proc | Export-Clixml proc_baseline.xml

 This code creates a static, text-based representation of the processes currently running on the computer. The Export-Clixml cmdlet produces XML that’s specifically designed to be read back in by PowerShell:

 	

 Note

 The Export verb, unlike the ConvertTo verb, combines the acts of converting the objects into another data format and writing them out to a file.

 	

 PS C:\> $rproc = Import-Clixml .\proc_baseline.xml
PS C:\> $rproc | sort -property pm -Descending | select -First 10
Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 783 77 336420 285772 819 43.69 2204 powershell
 544 41 196500 166980 652 13.41 2660 powershell
 348 24 91156 39032 600 1.28 92 wsmprovhost
 186 18 52024 35472 170 5.56 716 dwm
 329 28 24628 24844 213 0.30 2316 iexplore
 311 26 24276 22308 213 0.30 108 iexplore
 210 14 20628 26228 69 5.95 1828 WmiPrvSE
 1327 41 19608 33164 126 49.45 764 svchost
 398 15 19164 21120 56 3.95 728 svchost
 722 47 17992 23080 1394 13.45 924 svchost

 The previous example demonstrates that the objects are imported from XML and placed, as objects, into the pipeline, where
 they can again be sorted, selected, filtered, and so forth.

 If you now run:

 PS C:\> $proc | sort -property pm -Descending | select -First 10

 the data will appear the same whether you use $proc or $rproc. But there are differences. Try:

 $proc | Get-Member
$rproc | Get-Member

 Comparing the results shows that $rproc is a Deserialized.System.Diagnostics .Process object and $proc is a System.Diagnostics.Process object, as you’d expect from Get-Process. Deserialized objects are static, and their methods have been removed because they’re no longer “live” objects against which
 actions can be taken. You can see this by comparing the outputs of Get-Member produced earlier. But because XML captures a hierarchy of object data, it’s an excellent tool for capturing complex objects.

 If you open proc_baseline.xml with Notepad or an XML editor, you’ll see that it’s incredibly verbose. We don’t recommend that
 you use CliXml for anything but persisting PowerShell objects. If you want to work directly with XML, you need to use the
 techniques in the following sections.

 	

 JSON

 PowerShell v3 introduced another potential intermediary form: JavaScript Object Notation (JSON). Two cmdlets are provided:

 ConvertTo-Json
ConvertFrom-Json

 When converting a PowerShell object to JSON, properties are converted to field names, the field values are converted to property
 values, and the methods are removed. This last point is important because it means you end up with an inert object when you
 convert back. In the CliXML example, you’d get a Deserialized .System.Diagnostics.Process object returned—that is, a Process object with the methods removed.

 Try performing the same actions with JSON:

 Get-Process | ConvertTo-Json | ConvertFrom-Json |
sort -property pm -Descending | select -first 10

 This won’t give the same results as the type returned by ConvertFrom-Json, which is a System.Management.Automation.PSCustomObject, and as such the default formatting for the Process object won’t apply.

 We recommend using the CliXML format as an intermediary rather than JSON. JSON as an output from web services is covered in
 chapter 40.

 	

 14.3. XML basics

 PowerShell’s XML abilities are no less amazing than its HTML abilities. XML (Extensible Markup Language) is perhaps one of
 the most useful text-based formats for storing a static copy of data. PowerShell provides rich functionality for working with
 XML data. Unlike comma-separated values (CSV) files, which can store only “flat” data, XML can store rich, hierarchical representations
 of data, yet it’s still easy to import into the shell, modify, save, attach to emails, and so forth.

 It’s a little easy to overthink XML, when in fact XML has only a couple of rules. XML isn’t technically a language—it’s a
 grammar. It’s a set of rules—only a couple of rules, really—for creating your own language. In other words, you get to make up most of the rules, which makes XML easy to work with. Take a look at this short example of an XML document:

 <servers>
 <server name="SERVER2">
 <OSVersion>2012R2</OSVersion>
 <BIOS Version="1.2.662" Maker="Dell" />
 </server>
 <server name="SERVER1" />
</servers>

 Let’s walk through some of the important parts, most of which correspond to the official XML rules, and some of which are
 options that you get to decide on:

 	The document starts with a single, top-level, root element. In this case, it’s the <servers> element. We chose that—there’s no rule that made us pick it, and no rule that forced us to make it plural. We could’ve called
 it <fred> and the document would still work the same way. But by choosing <servers> we make the document a bit more human-readable. It contains information on servers, and so it makes sense to have the root
 element indicate that.

 	The XML elements, called tags, are case sensitive. The tag <Server> isn’t the same as <server>.

 	All elements have both an opening tag and a closing tag, such as <server> </server>. But it’s common to use a self-closing tag when the element doesn’t contain any information. That’s what we chose to do with SERVER1’s tag. We could also have written
 that as <server name="SERVER1"></server> and it’d have been just as valid.

 	All elements must be completely nested within their parent. Because <servers> is our root element, everything appears between that opening tag and its closing counterpart. We indented each element a
 bit so that it was visually clearer to us how the nesting worked, but that indentation is purely for human convenience.

 	There are two ways to attach data to an element, and we’ve used both. In the <OSVersion> element, “2012R2” is the value of the element. That’s useful when you have only one piece of data that goes with the element. However, for <BIOS>, we included two attributes, Version and Maker, and attached values to those. Both approaches are equally valid. In fact, we could’ve broken the <BIOS> element out as follows:

 <BIOS>
 <Version>1.2.662</Version>
 <Maker>Dell</Maker>
</BIOS>

 The only reason we didn’t do so is because, from a programming perspective, it’s a little easier to use our first approach.
 We only have to get that <BIOS> element, which is a single operation, and then we get access to its attributes. Using the more expanded approach, we’d have
 to retrieve each element to access the values. But it’s not that much extra work—how you decide to go about it is up to you.

 	

 Tip

 The PowerShell ISE “understands” XML. If you create a new document in it, and then save that document with an .xml or .ps1xml
 filename extension, the ISE will properly color-code the XML. It’s a lot easier to work in than, say, Notepad.

 	

 For the running example in this chapter, we’re going to use the XML in listing 14.2 as a starting point. If you want to follow along, know that we’re running our code against two computers: one named MEMBER,
 and then the local computer, LOCALHOST. If you want to follow along with the chapter, replace LOCALHOST with your local computer
 name and MEMBER with the name of another computer.

 Listing 14.2. ComputerData.xml

 <computers>
 <computer name='localhost'>
 <biosserial />
 <osversion />
 </computer>
 <computer name='member'>
 <biosserial />
 <osversion />
 </computer>
</computers>

 14.4. Reading XML files

 PowerShell makes it easy to import an XML file. Now, we’re not talking about the Import-CliXML cmdlet here. That cmdlet is designed to read a specific kind of XML—the kind produced by Export-CliXML. With that particular XML language, PowerShell makes the rules, and the result isn’t meant to be especially human-readable.
 No, we’re talking about importing any ol’ XML you want, such as the snippet we offered earlier. Just do this:

 [xml]$xml = Get-Content C:\ComputerData.xml

 The [xml] part tells PowerShell to parse the text file as an XML document, so if your document isn’t properly formed XML, you’ll get
 an error. The resulting XML document is then stored in the $xml variable. We could’ve called that variable anything, but $xml seemed reasonable.

 Once you’ve got the XML document in a variable—and mind you, this is an XML document now, not just a big chunk of text—you can start manipulating it. For example, let’s say we didn’t know in advance how many
 <computer> elements the document contained and we wanted to enumerate them. We could do this in a script:

 foreach ($computer in $xml.computers.computer) {
 Write-Output " Computer $($computer.name)"
}

 Here, we’ve accessed the XML document in $xml, asked for the <computers> node, and then asked for the collection of <computer> nodes. We can access the attributes of a <computer> node by simply referring to it, as we’ve done with the name attribute. Because we’re getting only a single attribute, we could also do something like this:

 PS C:\> $xml.computers.computer.name
localhost
member

 	

 What are we enumerating?

 Enumerating XML documents can seem a bit confusing. In our sample XML document, the <computers> node contains one or more
 <computer> child nodes, right? So why didn’t we run foreach ($computer in $xml.computers)?

 The answer requires that you realize XML doesn’t restrict child nodes to being of a single type. That is, we could’ve created
 a <computers> root node (which we did), and underneath that could have put <client>, <server>, <phone>, and many other types
 of nodes. So in order to enumerate something—at least, the way PowerShell does it—you specify the kind of node you’re enumerating:

 foreach ($thing in $xml.computers.computer)

 Or, if you prefer a more abstract example:

 foreach ($item in $xml.root_node.child_node_type)

 	

 PowerShell treats the XML document like an object, with each node or tag as a nested object property.

 You can also use an XPath query to access individual nodes. A full discussion is beyond the scope of this book (although you can find numerous XPath tutorials
 online, starting at www.w3schools.com), but here’s a quick example:

 $node = $xml.SelectSingleNode("//computer[@name='localhost']")

 The $node variable will now contain the <computer> node whose name attribute is localhost:

 PS C:\> $node

name biosserial osversion
---- ---------- ---------
localhost

 We can also access properties with the new object:

 PS C:\> $node.name
localhost

PS C:\> $node.osversion
PS C:\>

 Obviously we’re missing some data, so let’s correct that.

 14.5. Modifying XML

 Once you have a node, you can modify it easily. Starting with our original example, let’s try to populate the BIOS serial
 numbers, as shown in listing 14.3.

 Listing 14.3. Modifying XML data

 foreach ($computer in $xml.computers.computer) {
 $bios = Get-WmiObject -Class Win32_BIOS -ComputerName ($computer.name)
 $computer.biosserial = $bios.SerialNumber
}

 Using the code in listing 14.3, we’ve enumerated the computers, queried each one by using WMI, and inserted the queried BIOS serial number into each computer’s
 <biosserial> node. The resulting XML might look like this:

 <computers>
 <computer name="localhost">
 <biosserial>VMware-56 4d bb 4e e8 ec 08 e</biosserial>
 <osversion />
 </computer>
 <computer name="member">
 <biosserial>VMware-56 4b d8 09 35 c4 f8 02 21</biosserial>
 <osversion />
 </computer>
</computers>

 After modifying the XML, we used $xml.InnerXML to display the modified XML document, although it won’t be as nicely formatted as we show here. Note that this doesn’t save
 the XML back to disk. We’ve only modified the XML data currently in memory. To update the file, we can run this command, assuming
 the XML file is in the current directory:

 $xml.Save(".\ComputerData.xml")

 So it’s easy to modify the existing elements, populating them with data as you see fit. What about adding new ones? Let’s
 create a new element for each computer that shows the computer’s manufacturer (listing 14.4).

 Listing 14.4. Adding the manufacturer

 foreach ($computer in $xml.computers.computer) {
 $bios = Get-WmiObject -Class Win32_BIOS -ComputerName ($computer.name)
 $sys = Get-WmiObject -Class Win32_ComputerSystem
[image:] -ComputerName ($computer.name)

 $computer.biosserial = $bios.SerialNumber

 $new_node = $xml.CreateNode('element','manufacturer','')
 $new_node.InnerText = $sys.Manufacturer
 $computer.AppendChild($new_node) | Out-Null
}

 Here’s what the resulting XML might look like:

 <computers>
 <computer name="localhost">
 <biosserial>VMware-56 4d bb 4e e8 ec 08 e</biosserial>
 <osversion />
 <manufacturer>VMware</manufacturer>
 </computer>
 <computer name="member">
 <biosserial>VMware-56 4b d8 09 35 c4 f8 02 21</biosserial>
 <osversion />
 <manufacturer>VMware</manufacturer>
 </computer>
</computers>

 As you can see, an all-new node has been created for each computer, and we’ve populated its inner text with the manufacturer value that we queried through the WMI Win32_ComputerSystem class.

 What about adding a new attribute to an existing element? For example, suppose we wanted to add the operating system build
 number as an attribute of the <computer> element (listing 14.5)?

 Listing 14.5. Adding a new element

 foreach ($computer in $xml.computers.computer) {
 $bios = Get-WmiObject -Class Win32_BIOS -ComputerName ($computer.name)
 $sys = Get-WmiObject -Class Win32_ComputerSystem
[image:] -ComputerName ($computer.name)
 $os = Get-WmiObject -Class Win32_OperatingSystem
[image:] -ComputerName ($computer.name)

 $computer.biosserial = $bios.SerialNumber

 $new_node = $xml.CreateNode('element','manufacturer','')
 $new_node.InnerText = $sys.Manufacturer
 $computer.AppendChild($new_node) | Out-Null

 $attr = $xml.CreateAttribute('build')
 $attr.Value = $os.BuildNumber
 $computer.SetAttributeNode($attr) | Out-Null
}

 The resulting XML might look like this:

 <computers>
 <computer build="3900" name="localhost">
 <biosserial>VMware-56 4d bb 4e e8 ec 08 e</biosserial>
 <osversion />
 <manufacturer>VMware</manufacturer>
 </computer>
 <computer build="3900" name="member">
 <biosserial>VMware-56 4b d8 09 35 c4 f8 02 21</biosserial>
 <osversion />
 <manufacturer>VMware</manufacturer>
 </computer>
</computers>

 Notice that we used Out-Null in two places. That’s because the methods SetAttribute-Node() and AppendChild() both produce an output object, and we didn’t want to see it. Sending it to null effectively suppresses it. This is a useful technique that you can apply in any place where you want your script to run silently.

 14.6. Creating XML

 Now all of that’s fine if you’re starting with an existing XML document. But what about taking data from PowerShell and turning
 it into XML? Yes, there is Export-CliXML, which is great for storing data you intend to reuse in PowerShell. But the XML from that cmdlet can’t be used outside of
 PowerShell. What you can use instead is ConvertTo-XML.

 Like ConvertTo-CSV, ConvertTo-XML takes objects and serializes them:

 PS C:\> Get-Service | ConvertTo-Xml

xml Objects
--- -------
version="1.0" Objects

 The cmdlet writes an XML document to the pipeline, so you’ll need to save it to a variable:

 PS C:\> $svc = Get-Service | ConvertTo-Xml
PS C:\> $svc.GetType().name
XmlDocument

 Because the XML is in memory, you can use the techniques we demonstrated earlier in the chapter, including saving the results
 to a file:

 PS C:\> $svc.Save("c:\work\services.xml")

 ConvertTo-Xml will save all data, but usually you only need a subset. In listing 14.6 we’re gathering some WMI information from a few computers.

 Listing 14.6. Creating an XML document

 $computers = 'chi-dc01','chi-fp02','chi-dc04'
$data = Get-CimInstance -ClassName Win32_ComputerSystem -ComputerName $computers |
Select Name,TotalPhysicalMemory,NumberofProcessors,
NumberofLogicalProcessors,Manufacturer,Model,SystemType |
ConvertTo-Xml -NoTypeInformation

 You’ll notice we used the –NoTypeInformation parameter because we intend to use the resulting XML in something other than PowerShell. Here’s what the XML looks like:

 <?xml version="1.0"?>
<Objects>
 <Object>
 <Property Name="Name">CHI-DC01</Property>
 <Property Name="TotalPhysicalMemory">1073274880</Property>
 <Property Name="NumberofProcessors">1</Property>
 <Property Name="NumberofLogicalProcessors">1</Property>
 <Property Name="Manufacturer">Microsoft Corporation</Property>
 <Property Name="Model">Virtual Machine</Property>
 <Property Name="SystemType">x64-based PC</Property>
 </Object>
 <Object>
 <Property Name="Name">CHI-FP02</Property>
 <Property Name="TotalPhysicalMemory">750309376</Property>
 <Property Name="NumberofProcessors">1</Property>
 <Property Name="NumberofLogicalProcessors">2</Property>
 <Property Name="Manufacturer">Microsoft Corporation</Property>
 <Property Name="Model">Virtual Machine</Property>
 <Property Name="SystemType">x64-based PC</Property>
 </Object>
 <Object>
 <Property Name="Name">CHI-DC04</Property>
 <Property Name="TotalPhysicalMemory">1073270784</Property>
 <Property Name="NumberofProcessors">1</Property>
 <Property Name="NumberofLogicalProcessors">1</Property>
 <Property Name="Manufacturer">Microsoft Corporation</Property>
 <Property Name="Model">Virtual Machine</Property>
 <Property Name="SystemType">x64-based PC</Property>
 </Object>
</Objects>

 Technically there’s nothing wrong with this. But it might be nicer to revise so that we can see a collection of computer nodes.
 To accomplish that we need to rename nodes so that <Objects> becomes <Computers> and <Object> becomes <Computer>. We created
 a simple PowerShell function to get this done (listing 14.7).

 Listing 14.7. Rename-XMLNode

 [image:]

 The Rename-XMLNode function creates a new node, with the new name, copies data from the specified node, and replaces it. It won’t write anything
 to the pipeline, but it’ll update the XML document in memory:

 PS C:\> Rename-XMLNode -Node $data.objects -NewName Computers
PS C:\> $data

xml Computers
--- ---------
version="1.0" Computers

 We renamed the outer <Objects> node to <Computers>. Next we need to do the same for each of the child <Object> nodes with
 code like this:

 foreach ($node in $data.computers.object) {
 rename-xmlnode -node $node -NewName Computer
}

 Finally, we can save the modified XML document:

 PS C:\> $data.Save("c:\work\mydata.xml")

 Here’s the new XML:

 <?xml version="1.0"?>
<Computers>
 <Computer>
 <Property Name="Name">CHI-DC01</Property>
 <Property Name="TotalPhysicalMemory">1073274880</Property>
 <Property Name="NumberofProcessors">1</Property>
 <Property Name="NumberofLogicalProcessors">1</Property>
 <Property Name="Manufacturer">Microsoft Corporation</Property>
 <Property Name="Model">Virtual Machine</Property>
 <Property Name="SystemType">x64-based PC</Property>
 </Computer>
 <Computer>
 <Property Name="Name">CHI-FP02</Property>
 <Property Name="TotalPhysicalMemory">750309376</Property>
 <Property Name="NumberofProcessors">1</Property>
 <Property Name="NumberofLogicalProcessors">2</Property>
 <Property Name="Manufacturer">Microsoft Corporation</Property>
 <Property Name="Model">Virtual Machine</Property>
 <Property Name="SystemType">x64-based PC</Property>
 </Computer>
 <Computer>
 <Property Name="Name">CHI-DC04</Property>
 <Property Name="TotalPhysicalMemory">1073270784</Property>
 <Property Name="NumberofProcessors">1</Property>
 <Property Name="NumberofLogicalProcessors">1</Property>
 <Property Name="Manufacturer">Microsoft Corporation</Property>
 <Property Name="Model">Virtual Machine</Property>
 <Property Name="SystemType">x64-based PC</Property>
 </Computer>
</Computers>

 To us, this is clearer and now ready to use outside of PowerShell.

 14.7. Select-XML

 PowerShell v3 and later also include a Select-Xml cmdlet. This cmdlet is designed to find text within an XML string or within an XML document. Specifically, it’s designed
 to execute XPath queries (the same ones we mentioned earlier).

 Let’s start with a simple XML document:

 <top>
 <mid attrib="1">Value 1</mid>
 <mid attrib="2">Value B</mid>
</top>

 We’ll save that in test.xml to make it easy to use. We might then run:

 [xml]$xml = Get-Content test.xml
Select-XML –Xml $xml –Xpath "//mid[@attrib='1']"

 Doing so would return the first <mid> node from the document, because it has an attribute equal to “1.” Again, you have to
 know XPath for this to work. If you’re still looking for a starting point on XPath, you’ll find a good one at www.w3schools.com/xpath/xpath_syntax.asp.

 The cmdlet can accept XML in one of several ways:

 	Use the –Xml parameter to pass an XML node or document.

 	Use the –Content parameter to pass a string that contains XML.

 	Use the –Path or –LiteralPath parameter to specify file paths.

 The result of the cmdlet is a result object, and it will have a Node property that provides access to the desired chunk of XML. For example:

 PS C:\> [xml]$xml = Get-Content test.xml
PS C:\> $result = Select-Xml –Xml $xml –Xpath "//mid[@attrib='1']"
PS C:\> $result.node.InnerXML
Value 1
PS C:\> $result.node.attrib
1

 In that example, we used the Node property to access the XML node that was found by the cmdlet, and then accessed its value via the InnerXML property and the value of its attrib attribute. Select-Xml isn’t all that different from the SelectSingleNode() method that we showed you earlier; it’s just done with a cmdlet, instead of accessing a method of the XML document itself.

 14.8. Summary

 With so much of the world’s data in XML and/or HTML, being able to work in those formats can be handy. PowerShell provides
 a variety of capabilities that should be able to address most common situations; obviously, the more knowledge you have of
 those formats and how they’re used, the more effective you’ll be with PowerShell’s ability to handle them.

 HTML is the data format of the web and being able to work directly with the format opens up a number of possibilities. More
 importantly, from your viewpoint, being able to easily create reports in HTML gives you the opportunity to produce impressive-looking
 output with minimal effort on your part.

 XML is easy to work with. You’ve seen how to manually set up a starting document, load it into the shell, and enumerate its
 elements. We’ve shown you how to add nodes and attributes, and how to write the final thing back to disk. It isn’t a lot of
 work, and XML makes a wonderful, simple, text-based data file that’s a lot more flexible than CSV. It’s also a lot easier
 than working with something like an Excel spreadsheet.

Chapter 15. PSDrives and PSProviders

 This chapter covers

 	Understanding PSProviders

 	Working with PSDrives

 	Using transactional processing

 When you add a module or a PSSnapin to PowerShell, you usually take this step because of the commands contained within those
 extensions. But extensions can also add something called a PSProvider to the shell, and those providers can be useful in ways many administrators haven’t realized are possible.

 15.1. Why use PSProviders?

 PSProviders, or providers for short, don’t immediately seem like a good idea for administration, but they are. To better understand what providers
 are, and what advantages they offer, you have to understand the other way of managing things in PowerShell: using commands.

 Think about what developers at Microsoft have to do when they’re designing a set of commands. Take Active Directory as an
 example: First, they have to think of the nouns they’ll create. In other words, what kinds of things exist in Active Directory?
 These can include users, computers, contacts, printers, organizational units, and so forth. Once they have a list of the available nouns, they think of what they can do with those things, and that’s their
 list of verbs: create new ones, delete them, modify them, move them, and so on. Combine the two lists and you have the list
 of commands that you’ll need to create: New-ADUser, Set-ADUser, Remove-ADUser, and on and on.

 That technique works fine when the list of things—that is, the nouns—can all be known in advance. Technically, in Active Directory
 you can’t ever know all the nouns in advance, because Active Directory can have its schema extended. You might, for example,
 add a class that represents a door, so that Active Directory can contain security information about your office building.
 There’s no way Microsoft could know about that in advance, and so you wouldn’t have commands for it, meaning you couldn’t
 manage it directly. It may be possible to manage through a generic command (*-ADObject). In reality, companies don’t like to extend their Active Directory schema that much, so the nouns Microsoft knows about—users,
 computers, and so forth—are likely the only ones you’ll ever have.

 But take another example, like Internet Information Services (IIS). IIS isn’t only designed to be extensible; it almost insists
 on it! Some IIS machines have ASP.NET, whereas others have PHP. Some might have the URL Rewrite feature installed, whereas
 others might have that along with some advanced caching module. You never know in advance what might be installed.

 That’s where a provider comes in handy. For anything that can be represented as a hierarchy, a provider can dynamically discover
 what’s available and give you a way of discovering it and manipulating it. A provider doesn’t need to know in advance what
 the nouns and verbs are. Unfortunately, that makes providers a bit trickier to use. Without knowing in advance what the nouns
 and verbs are, you’re stuck with a fairly generic set of commands that can manipulate almost anything a provider might see.
 Those commands have help files, of course, but the help is also generic, so it’s difficult to find practical examples that
 apply to a specific technology. The same sets of commands are used to manage IIS, SQL Server, WSMAN, and many other technologies.

 That difficulty is one reason the IIS team didn’t commit 100% to a provider. They do know certain nouns in advance, because
 IIS will always contain things like websites, application pools, and so forth. Those are the things you’re most likely going
 to manipulate in PowerShell, so the IIS team created regular commands for them. The provider for IIS exists to handle everything
 else.

 15.2. What are PSProviders?

 A PSProvider is essentially an adapter that connects PowerShell to some external technology and that represents that external
 technology as a hierarchical data store. It makes external systems look like disk drives.

 You can see a list of all currently loaded providers by running Get-PSProvider. Keep in mind that when you load a module or snap-in, it can also load additional providers, so it’s a good idea to periodically
 run Get-PSProvider and see what’s available to you.

 	

 Note

 The Certificate and WSMan providers may not show when you use Get-PSProvider.

 	

 A good provider developer will always provide a help file for the provider, which is the one place they can offer nongeneric
 examples of how to use the provider. Most people don’t even realize that provider help exists, but if you run Help FileSystem, you’ll see an example of what provider help looks like. You use the normal Help command, along with the name of a provider (FileSystem, Registry, WSman, and so on) to learn how to use a provider.

 In and of themselves, providers aren’t useful, because you can’t use them directly. Instead, they’re used to create PSDrives.

 	

 Note

 Be aware that providers are designed for PowerShell. How they interact with the rest of the operating system varies. For example,
 changes you make using the Registry provider will be reflected in the operating system. But changes you make using the Environment provider affect only your
 current PowerShell session. If you change the value of an environment variable using the provider, it has no effect outside
 of PowerShell.

 	

 15.3. What are PSDrives?

 A PSDrive is a provider in action. Keep in mind that a provider is an adapter that connects PowerShell to some external system;
 a PSDrive is an adapter being used to connect to a specific system.

 PSDrives don’t have drive letters; instead, they have drive names. That’s because 26 letters wouldn’t be enough to handle all the drives PowerShell might have connected at any one time, and
 because names are a bit easier to remember than single letters.

 By default, PowerShell maps a number of PSDrives, using some of its built-in adapters, every time it starts. When a module
 or snap-in includes a provider, it’ll usually map a PSDrive or two when the module or snap-in loads. To see a list of all
 currently available PSDrives, run Get-PSDrive:

 PS C:\> Get-PSDrive

Name Used (GB) Free (GB) Provider Root
---- --------- --------- -------- ----
Alias Alias
C 64.47 167.39 FileSystem C:\
Cert Certificate \
Env Environment
Function Function
HKCU Registry HKEY_CURRENT_USER
HKLM Registry HKEY_LOCAL_MACHINE
Variable Variable
WSMan WSMan

 The command will show you the drives, where they’re mapped to, which provider is handling the connection, and other information
 applicable to the individual drive. Your current location within the set of drives will also be shown.

 	

 Note

 Your currently attached disk drives will still retain their letters and be visible as PowerShell PSDrives.

 	

 To create a new PSDrive, you run the New-PSDrive command. What you’ll normally want to do is change to an already-connected PSDrive that uses the same provider and then run
 the command. That’s because each provider can provide its own specific version of New-PSDrive. For example, the ActiveDirectory module included with Windows Server 2008 R2 and later provides a special version of New-PSDrive. If you need to connect a PSDrive to an Active Directory domain, you must do so while in the default AD: drive that’s created
 when you load the ActiveDirectory module. Not all providers include a special version of New-PSDrive, but by changing to an existing drive that uses the provider, you’ll be assured of using any special version that might be
 in there. That specialized version, if one exists, will also include help that’s specific for how it works, so you’ll want
 to view the help from within an existing drive as well, for example:

 PS C:\> Import-Module ActiveDirectory
PS C:\> Set-Location AD:
PS C:\> Help New-PSDrive

 	

 Note

 You’ll usually see folks use the cd alias of Set-Location rather than using the full cmdlet name. You should also check the Push-Location and Pop-Location cmdlets if you aren’t familiar with their actions. These cmdlets have aliases of pushd and popd, respectively, and come in handy when you’re navigating around the shell, especially when changing between PSDrives from
 different providers.

 	

 15.4. Working with PSDrives

 PowerShell includes about a dozen generic commands that are designed to work with the contents of a PSDrive. Many of these
 have aliases that correspond to old-school DOS or Cmd.exe commands, because the filesystem drives are some of the most commonly
 used PSDrives. The commands, and their most common aliases, are as follows:

 	Clear-Item (cli)

 	Copy-Item (copy, cpi, or cp)

 	Get-ChildItem (dir, ls, or gci)

 	Get-Item (gi)

 	Invoke-Item (ii)

 	Move-Item (move, mv, or mi)

 	New-Item (ni)

 	Remove-Item (erase, del, rd, ri, or rm)

 	Rename-Item (rni or ren)

 	Set-Item (si)

 	Clear-ItemProperty (clp)

 	Copy-ItemProperty (cpp)

 	Get-ItemProperty (gp)

 	Move-ItemProperty (mp)

 	New-ItemProperty

 	Rename-ItemProperty (rnp)

 	Set-ItemProperty (sp)

 As you can see from the command names, a PSDrive can contain two different generic kinds of object: an item and an item property.
 There are also the Set-Location command, which changes your location to a different PSDrive or within a PSDrive, and the Get-Location command, which displays the current location. Read Get-Help about_Core_commands and Get-Help about_providers for further
 information.

 	

 Note

 The FileSystem provider is the one you tend to work with the most, and it’s also the one around which the provider and PSDrive terminology
 are based. We’ll focus on the filesystem for our main examples but also include examples using other providers so that you
 can see how the terminology and techniques carry over.

 	

 15.4.1. Filter, Include, and Exclude

 One point that causes a lot of confusion is the use of the –Filter, -Include, and –Exclude parameters of the *Item cmdlets. Table 15.1 defines the parameters for Get-ChildItem.

 Table 15.1. Definitions of the Exclude, Filter, and Include parameters

 	
 Parameter

 	
 Definition

 	-Exclude
 	Omits the specified items. The value of this parameter qualifies the Path parameter. Enter a path element or pattern, such
 as *.txt. Wildcards are permitted.

 	-Filter
 	Specifies a filter in the provider’s format or language. The value of this parameter qualifies the Path parameter. The syntax
 of the filter, including the use of wildcards, depends on the provider. Filters are more efficient than other parameters,
 because the provider applies them when retrieving the objects, rather than having Windows PowerShell filter the objects after
 they’re retrieved.

 	-Include
 	Gets only the specified items. The value of this parameter qualifies the Path parameter. Enter a path element or pattern,
 such as *.txt. Wildcards are permitted.

 So, what does this mean in practice and how should you use these parameters? The first clue is in the definition of –Filter. Filters are the most efficient way to restrict the data because they’re applied as data is retrieved rather than PowerShell
 filtering the result set. As Don always says, “Filter early.” The –Filter parameter works like this:

 PS C:\> Get-ChildItem -Path 'C:\MyData\PSHinDepth2E' -Filter *.txt

 Directory: C:\MyData\PSHinDepth2E

Mode LastWriteTime Length Name
---- ------------- ------ ----
-a--- 16/12/2013 18:22 5371 pswa - Copy.ps1.txt

 The filter modifies the –Path parameter. In effect it becomes:

 Get-ChildItem -Path 'C:\MyData\PSHinDepth2E*.txt'

 Unfortunately, you can supply only a single filter. You can’t do this, for instance:

 Get-ChildItem -Path 'C:\MyData\PSHinDepth2E' -Filter *.txt, *.docx

 If you only want to work with a subset of the items, then –Filter is the recommended way because of its efficiency. At times you may need to use the –Include and –Exclude parameters.

 The –Exclude parameter is the simplest in concept. It excludes any item that matches the value of the parameter. In the following example
 you get everything but files that have a .txt extension.

 Get-ChildItem -Path 'C:\MyData\PSHinDepth2E' -Exclude *.txt

 Following that example, you may think to do this:

 Get-ChildItem -Path 'C:\MyData\PSHinDepth2E' -Include *.txt

 But you won’t get anything returned. This is a point about which we see many questions in the forums. If you want to use –Include, you need to do it like this:

 Get-ChildItem -Path 'C:\MyData\PSHinDepth2E*' -Include *.txt

 The value supplied to –Path has to end in a wildcard so that everything in the folder is returned. PowerShell then filters the data using the value given
 in the –Include parameter. Not only is this more complicated to remember, it’s also slower, which is why we recommend using –Filter.

 You can combine the parameters so these options will work:

 Get-ChildItem -Path 'C:\MyData\PSHinDepth2E*' -Include *.doc -Exclude A*
Get-ChildItem -Path 'C:\MyData\PSHinDepth2E*' -Filter *.doc -Exclude A*
Get-ChildItem -Path 'C:\MyData\PSHinDepth2E*' -Filter *.doc -Include X*

 But don’t try:

 Get-ChildItem -Path 'C:\MyData\PSHinDepth2E*' -Filter *.doc -Include *.txt

 15.4.2. Working with PSDrive items

 In the filesystem, an “item” is either a folder or a file, because those are the only two things the filesystem can contain.
 When you’re using other providers, objects are presented as a hierarchy of files and folders, as if they were also a filesystem.
 But under the hood, that isn’t always the case.

 Here’s a simple sequence of commands that creates a text file, renames it, creates a folder, and moves the file to that folder:

 PS C:\> dir > directory.txt
PS C:\> ren directory.txt dir.txt
PS C:\> md files
 Directory: C:\
Mode LastWriteTime Length Name
---- ------------- ------ ----
d---- 11/27/2013 11:00 AM files
PS C:\> move dir.txt files

 If you’re paying close attention, you’ll see the use of md, which wasn’t included on the list of aliases we provided earlier. That’s because it isn’t an alias to a command—it’s an
 alias to a built-in function named Mkdir:

 PS C:\> get-alias md

CommandType Name ModuleName
----------- ---- ----------
Alias md -> mkdir

PS C:\> get-content function:\mkdir

 	

 Tip

 Try running Get-Content function:\mkdir. The output is long, but you’ll see that it’s a function that runs New-Item under the hood.

 	

 You don’t have to use Md or Mkdir to create new folders. Instead, you could run the New-Item command, which is what Mkdir is running under the hood:

 PS C:\> New-Item -Type Directory -Name Test
 Directory: C:\
Mode LastWriteTime Length Name
---- ------------- ------ ----
d---- 11/27/2013 11:05 AM Test

 The Mkdir function takes care of adding the –Type Directory parameter so that you don’t have to type it.

 If you have experience using older command-line shells, whether from MS-DOS or a Unix or Linux system, then working with items
 will be familiar to you. It’s true that the parameters of commands like Get-ChildItem (which you probably know as dir or ls) differ from the older commands that you’ve used in the past, but PowerShell’s help system can show you the new syntax any
 time you need a reminder.

 Two things that can trip you up about the item-related commands are the –Path and –LiteralPath parameters that they all support. The –Path parameter is what’s used by default when you don’t specify a parameter name:

 PS C:\> dir windows

 That command is using the –Path parameter. That parameter accepts wildcards, meaning the ? character stands in for any single character, and the * character stands in for any one or more characters:

 PS C:\> dir win*

 That’s all well and good, and it’s what you’d normally expect to happen in the filesystem. In the Windows filesystem, neither
 ? nor * is legal in a file or folder name. They’re reserved, by the filesystem, as wildcard characters. You’d never have a file named
 D?n, but specifying that with one of the item commands would match Dan, Don, Dun, and so forth.

 A problem arises when you remember that there are providers other than the FileSystem one, and in other data stores both ? and * are legal characters. For example, it’s completely legal to have a Registry key named “Modified?” or “Ex*tra.” But if you
 tried to use the normal –Path parameter with those, you’d get “Modified?” along with “ModifiedA” and “ModifiedB,” because the –Path parameter always treats ? and * as wildcards. Therefore, you should use the –LiteralPath parameter, which treats ? and * as literal characters rather than as wildcards. You’ll need to use the –LiteralPath parameter any time a path contains ? or *, which might be the case in some of the nonfilesystem providers.

 If you have access to a Windows Server 2008 R2 or later computer, and if it has IIS installed, try this:

 PS C:\> import-module web*
PS C:\> cd iis:
PS IIS:\> dir
Name

AppPools
Sites
SslBindings

 Here you load the WebAdministration module, which adds an IIS PSProvider and automatically uses that provider to map an IIS: PSDrive. You then change to that
 drive and list its top-level contents. As you can see, the IIS server has three top-level items: AppPools, Sites, and SslBindings.

 	

 A word about PSDrive names

 This can be a bit tricky, so we want to call your attention to it. As we’ve mentioned, all PSDrives have a name, which is
 what you use to refer to them. Your computer probably has a C: drive, an HKCU drive, an HKLM drive, and so forth. The drive names do not include a colon at the end.

 When you work with these drives, you’ll often see a colon after the name. For example, running cd hkcu doesn’t work, because PowerShell tries to treat the hkcu as the name of an item. Putting a colon after a drive name is a cue to the shell that this is a drive name. Running cd hkcu: will change you to the HKCU drive.

 Normally, you’ll only use the colon when you’re including the drive name as part of a path, such as when you’re specifying
 a –Path or –LiteralPath parameter. If a command needs only the name of a drive—such as when you’re using New-PSDrive to connect a new drive—then you don’t use the colon.

 	

 From here, you can use cd to move around the drive and use dir to see its contents:

 PS IIS:\> cd .\AppPools
PS IIS:\AppPools> dir
Name State Applications
---- ----- ------------
1af7c46fb0ee418db1735836 Started /Topology...
832e13c26dbd40e4a4a420a1 Started /b7a2fc705e6945ef90251b9dc2e59b0d...
Classic .NET AppPool Started
DefaultAppPool Started Default Web Site
SecurityTokenServiceAppl Started /SecurityTokenServiceApplicationPool...
SharePoint - 80 Started SharePoint - 80
SharePoint Central Admin Started SharePoint Central Administration v4...
SharePoint Web Services Stopped SharePoint Web Services Root

 You’ll notice that the “directory listings” for different drives all look a bit different, depending on the provider in use.
 A directory listing for the C: drive, for example, won’t include “State” and “Applications” columns, because those make no
 sense in the filesystem. In the IIS provider, those columns do make sense. This is the most confusing part about working with
 providers and PSDrives. You have to remember that every data store you connect to works a bit differently. Although PowerShell
 does its best to make them all look like files and folders, under the hood they aren’t, and some differences are inevitable.

 	

 How useful are the providers in the real world?

 One common question revolves around the usefulness of providers compared to using cmdlets. In certain cases, such as the Registry
 or certificate store, specific cmdlets aren’t available, so you have to use the provider or a scripting technique.

 Richard decided to experiment with the AD provider to determine just how many common administrative tasks could be performed
 using the provider. The experiments grew into a comparison of scripting techniques, the Microsoft cmdlets, the Quest cmdlets,
 and the AD provider. Surprisingly, it was possible to perform practically all common AD administrative tasks through the provider
 (though some involved jumping through a few hoops).

 The interested reader is directed to the Active Directory posts on Richard’s blog at http://blogs.msmvps.com/richardsiddaway/.

 	

 15.4.3. Working with item properties

 In the filesystem, “items” are files and folders. These items all have properties, such as a file’s “Read Only” attribute.
 The item property commands, such as Get-ItemProperty and Set-ItemProperty, enable you to work with those properties:

 PS C:\> Get-ItemProperty test.ps1 | Format-List *
PSPath : Microsoft.PowerShell.Core\FileSystem::C:\test.ps1
PSParentPath : Microsoft.PowerShell.Core\FileSystem::C:\
PSChildName : test.ps1
PSDrive : C
PSProvider : Microsoft.PowerShell.Core\FileSystem
VersionInfo : File: C:\test.ps1
 InternalName:
 OriginalFilename:
 FileVersion:
 FileDescription:
 Product:
 ProductVersion:
 Debug: False
 Patched: False
 PreRelease: False
 PrivateBuild: False
 SpecialBuild: False
 Language:
BaseName : test
Mode : -a---
Name : test.ps1
Length : 2518
DirectoryName : C:\
Directory : C:\
IsReadOnly : False
Exists : True
FullName : C:\test.ps1
Extension : .ps1
CreationTime : 11/1/2013 7:57:42 AM
CreationTimeUtc : 11/1/2013 2:57:42 PM
LastAccessTime : 11/1/2013 7:57:42 AM
LastAccessTimeUtc : 11/1/2013 2:57:42 PM
LastWriteTime : 11/26/2013 8:04:47 PM
LastWriteTimeUtc : 11/27/2013 4:04:47 AM
Attributes : Archive, NotContentIndexed

 Obviously, the properties displayed will be different across different providers: Items in the Registry, for example, will
 have different properties than items in the filesystem. In fact, the Registry is a good example of where item properties get interesting. Take a look at figure 15.1, which shows Windows’ graphical Registry Editor. We’ve opened it to HKEY_CURRENT_USER\Software\Microsoft\Notepad.

 Figure 15.1. Examining a Registry key using the graphical Registry Editor

 [image:]

 Now let’s change to that same location using PowerShell:

 PS C:\> cd hkcu:\software\microsoft\notepad
PS HKCU:\software\microsoft\notepad> dir

 Wait, what? The directory listing is empty? Why wouldn’t the directory listing include those four Registry values—iWindowPosDX,
 iWindowPosDY, and so forth?

 In PowerShell’s Registry provider, registry hives such as HKEY_LOCAL_MACHINE and HKEY_CURRENT_USER are connected as PSDrives.
 Registry keys, such as Software, Microsoft, and Notepad, are presented as items. If you run Dir HKCU:\Software, you’ll get a listing of Registry keys under the Software key, because the dir alias points to Get-ChildItem, and because Registry keys are items.

 But Registry values are presented as item properties, so they don’t show up when you run Dir. Instead, you have to switch to using the item property commands, such as Get-ItemProperty, or its alias, gp. Here’s what you need to do:

 PS HKCU:\software\microsoft\notepad> cd ..
PS HKCU:\software\microsoft> gp notepad
iWindowPosX : 246
iWindowPosY : 64
iWindowPosDX : 1199
iWindowPosDY : 630
fWrap : 0
StatusBar : 0
lfEscapement : 0
lfOrientation : 0
lfWeight : 400
lfItalic : 0
lfUnderline : 0
lfStrikeOut : 0
lfCharSet : 0
lfOutPrecision : 3
lfClipPrecision : 2
lfQuality : 1
lfPitchAndFamily : 49
lfFaceName : Consolas
iPointSize : 160
szHeader :
szTrailer :
iMarginTop : 1000
iMarginBottom : 1000
iMarginLeft : 750
iMarginRight : 750
PSPath : Microsoft.PowerShell.Core\Registry::HKEY_CURRENT_USER
 \Software\Microsoft\notepad
PSParentPath : Microsoft.PowerShell.Core\Registry::HKEY_CURRENT_USER
 \Software\Microsoft
PSChildName : notepad
PSDrive : HKCU
PSProvider : Microsoft.PowerShell.Core\Registry

 First, you change up a level in the hierarchy so that the shell is focused on HKCU: \Software\Microsoft. Then, you ask the
 shell to display the item properties of the Notepad key. Essentially, the Notepad key looks like a file, and the settings
 (or values) underneath it look like properties of the file.

 From this same point, you can start to make changes:

 PS HKCU:\software\microsoft> Set-ItemProperty -Path Notepad -Name iWindowPosX
[image:] -Value 120
PS HKCU:\software\microsoft> gp notepad –name iWindow*

iWindowPosX : 120
iWindowPosY : 64
iWindowPosDX : 1199
iWindowPosDY : 630
PSPath : Microsoft.PowerShell.Core\Registry::HKEY_CURRENT_USER\Sof...
PSParentPath : Microsoft.PowerShell.Core\Registry::HKEY_CURRENT_USER\Sof...
PSChildName : notepad
PSDrive : HKCU
PSProvider : Microsoft.PowerShell.Core\Registry

 You change the iWindowPosX Registry setting to 120 and then redisplay the settings under Notepad to confirm your change. Presumably,
 the next time you open Notepad, its window will be in a slightly different position because of this change.

 When you consider this technique for modifying the Registry, commands like New-ItemProperty should start making sense to you. It doesn’t make sense to add new properties to an actual file on the filesystem; the filesystem
 recognizes only the properties that it was designed to work with. In the Registry, though, item properties are the way Registry
 values are presented, and it absolutely makes sense that you’re able to create new ones, as well as delete old ones, copy
 them, and so on.

 15.5. Transactional operations

 One cool feature of some, but not all, providers is support for transactional operations. Running Get-PSProvider will reveal the providers that support this feature:

 PS C:\> Get-PSProvider
Name Capabilities Drives
---- ------------ ------
Alias ShouldProcess {Alias}
Environment ShouldProcess {Env}
FileSystem Filter, ShouldProcess, Credentials {C, D, E, G...}
Function ShouldProcess {Function}
Registry ShouldProcess, Transactions {HKLM, HKCU}
Variable ShouldProcess {Variable}
Certificate ShouldProcess {Cert}
WSMan Credentials {WSMan}

 You can see “Transactions” hiding at the end of the Registry provider’s Capabilities column. A transaction consists of a set of operations that you’ve queued up but that haven’t yet been implemented. As you add operations to the queue, PowerShell keeps track of them for you. When you’ve finished,
 you can either commit the entire batch or cancel the entire batch. The idea is to let you perform an entire set of tasks and
 ensure that either none of them completes or that all of them complete successfully. If an error crops up halfway through,
 you can cancel everything and start over.

 Almost all of the item and item property commands include a –UseTransaction switch, which tells them to add something to the queue of an active transaction. To do that, you first have to start a transaction.
 Let’s walk through an example. We’ll start by evaluating the item properties of the HKCU:\Software\Microsoft\Notepad Registry
 key:

 PS HKCU:\software\microsoft> get-itemproperty notepad

iWindowPosX : 120
iWindowPosY : 64
iWindowPosDX : 1199
iWindowPosDY : 630
fWrap : 0
...

 Next, start a transaction, and then make two changes to the Registry. Notice that each change is using the –UseTransaction parameter:

 PS HKCU:\software\microsoft> Start-Transaction
Suggestion [1,Transactions]: Once a transaction is started, only commands t
hat get called with the -UseTransaction flag become part of that transactio
n.
PS HKCU:\software\microsoft> Set-ItemProperty -Path Notepad
[image:] -Name iWindowPosX -Value 500 -UseTransaction
PS HKCU:\software\microsoft> Set-ItemProperty -Path Notepad
[image:] -Name iWindowPosY -Value 50 –UseTransaction

 Now, take a look at the Registry values again to see if your changes took effect:

 PS HKCU:\software\microsoft> get-itemproperty Notepad -Name iWindowPos*
iWindowPosX : 120
iWindowPosY : 64
iWindowPosDX : 1199
iWindowPosDY : 630
PSPath : Microsoft.PowerShell.Core\Registry::HKEY_CURRENT_USER\Sof...
PSParentPath : Microsoft.PowerShell.Core\Registry::HKEY_CURRENT_USER\Sof...
PSChildName : notepad
PSDrive : HKCU
PSProvider : Microsoft.PowerShell.Core\Registry

 The two changes seem to have been ignored. That’s because they haven’t happened, yet—they’re queued up in the transaction.
 If you want to see what the Registry would look like after the transaction, you have to tell Get-ItemProperty to take the transaction’s queue into account:

 PS HKCU:\software\microsoft> get-itemproperty Notepad -Name iWindowPos*
[image:] -useTransaction
iWindowPosDX : 1199
iWindowPosDY : 630
iWindowPosX : 500
iWindowPosY : 50
PSPath : Microsoft.PowerShell.Core\Registry::HKEY_CURRENT_USER\Sof...
PSParentPath : Microsoft.PowerShell.Core\Registry::HKEY_CURRENT_USER\Sof...
PSChildName : notepad
PSDrive : HKCU
PSProvider : Microsoft.PowerShell.Core\Registry

 Ah, now you can see your changes. But they’re still not real: The transaction is pending. You can run Cancel-Transaction to abandon your changes and shut down the transaction or run Complete-Transaction to go ahead and apply the pending changes:

 PS HKCU:\software\microsoft> Complete-Transaction
PS HKCU:\software\microsoft> get-itemproperty Notepad -Name iWindowPos*
iWindowPosX : 500
iWindowPosY : 50
iWindowPosDX : 1199
iWindowPosDY : 630
PSPath : Microsoft.PowerShell.Core\Registry::HKEY_CURRENT_USER\Sof...
PSParentPath : Microsoft.PowerShell.Core\Registry::HKEY_CURRENT_USER\Sof...
PSChildName : notepad
PSDrive : HKCU
PSProvider : Microsoft.PowerShell.Core\Registry

 With the transaction committed, Get-ItemProperty is able to show the finalized changes.

 	

 Note

 Not every provider supports the use of transactions. Be sure to check a provider’s capabilities before you assume that it’ll
 support transactions. In PowerShell v3 and v4, of the base providers only the Registry provider supports transactions.

 	

 15.6. Every drive is different

 Keep in mind that every drive in PowerShell can behave a bit differently, because every provider—and every underlying technology—works
 a bit differently. The basic commands that you’ll use for manipulating items and item properties can even change slightly—each
 provider is capable of providing its own specialized versions of these commands. A bit of experimentation—and the fact that
 each PSProvider should offer its own help file—can usually get you on the right path.

 The provider in SQL Server 2008 (and R2) is a little unusual. PowerShell support in these versions of SQL Server is provided
 by a closed-shell version of PowerShell (SQLPS.exe) that includes the SQL Server provider and cmdlets but has some aspects
 of PowerShell removed. This means that you can’t add any other PowerShell functionality into it. But you can add the SQL Server
 components into a normal PowerShell session, which provides access to the full range of functionality. You can access SQLPS.exe
 by right-clicking an object such as a database in SQL Server Management Studio or by starting the executable (which isn’t
 on the Start menu by default).

 Assuming you’ve started a PowerShell session with the SQL Server components loaded, you can use Get-PSDrive to discover that the SQL Server provider installs a SQLSERVER: drive, which you can access as any other drive:

 PS C:\> cd sqlserver:
PS C:\> dir

Name Root Description
---- ---- -----------
SQL SQLSERVER:\SQL SQL Server Database Engine
SQLPolicy SQLSERVER:\SQLPolicy SQL Server Policy Management
SQLRegistration SQLSERVER:\SQLRegistration SQL Server Registrations
DataCollection SQLSERVER:\DataCollection SQL Server Data Collection

 PowerShell and SQL Server deserve a book in their own right, so for now you’ll get a quick look at using the provider concentrating
 on the database engine. One important point is that the functionality to create databases or associated objects wasn’t implemented.
 You need to use PowerShell and Server Management Objects (SMO) to accomplish those tasks. You need to traverse a number of
 levels to get to the interesting bits:

 cd sql\W08R2SQL08\default

 The location you’re changing to breaks down as SQL (for the database engine as shown earlier) followed by the server name
 followed by the instance name. If you think this may allow you to access the provider on remote machines, you’re correct.

 Within the instance are the objects you’d expect such as databases, logins, endpoints, and so forth. If you look at the databases

 PS C:\> cd databases
PS C:\> Get-ChildItem | Get-Member

 you’ll see that you’re dealing with an SMO object:

 TypeName: Microsoft.SqlServer.Management.Smo.Database

 The methods and properties of the objects can be accessed as with any other provider. One of the properties of a database
 is that it can be set to AutoClose—that is, it shuts down when the last user logs off. This setting is often used by inexperienced
 DBAs. It may sound like a good idea, but it means that your database won’t be available for the overnight backup! The setting
 can be easily tested (assuming you’re still in the databases container—if not, give the full path):

 dir | select Name, AutoClose

 Any databases that are incorrectly set can be quickly corrected. You might think to use this:

 Set-ItemProperty -Path Test1 -Name Autoclose -Value $true

 But unfortunately that functionality wasn’t enabled in this provider and you’ll get an error message. You can work in the
 provider—you need a little more effort:

 Get-ChildItem |
where {$_.AutoClose} |
foreach {
 $_.AutoClose = $false
 $_.Alter()
}

 This code sets the property to the desired value and then calls the Alter() method to save the change.

 The SQL Server provider isn’t straightforward, but its ability to combine PowerShell and SMO in simple commands makes it hugely
 powerful. The ability to work through the provider with remote systems gives a large boost to productivity.

 15.7. Summary

 At first glance, providers can seem like an awkward, complicated way to perform management tasks. Because you’re using a generic
 set of cmdlets to manipulate items and item properties, and because items and item properties refer to different things in
 different providers, it can be difficult to get help and examples specific to the task you’re trying to accomplish. Sometimes,
 you might wish that there were commands for everything, instead of these crazy providers.

 But providers offer what’s probably the best solution to a difficult problem: dynamic systems. Without knowing in advance
 what a system will look like, Microsoft and other developers can’t provide a concrete set of commands. A provider’s ability
 to adapt to dynamic situations, along with the provider’s model of using generic commands, is the most flexible way to address
 the situation. With a bit of practice, you’ll find that working with providers becomes as straightforward as working with
 regular commands.

Chapter 16. Variables, arrays, hash tables, and script blocks

 This chapter covers

 	Variable names and types

 	Strict mode

 	Variable drives and cmdlets

 	Arrays

 	Hash tables

 	Script blocks

 Variables are a big part of any programming language or operating system shell, and PowerShell is no exception. In this chapter,
 we’ll explain what they are and how to use them, and we’ll cover some advanced variable-like data structures such as arrays,
 hash tables, and script blocks.

 16.1. Variables

 Variables are quite simply a temporary storage area for data. If you have some piece of data you plan to use over and over
 again, it makes sense to store it in a variable rather than having to retrieve it from where it’s stored each time you need
 it. Or if you have a command that takes a long time to run and you want to try different things with the results, save the results to a variable so you don’t have to keep executing the same long-running expression.

 You can think of variables as a kind of box. The box has its own attributes, such as its size, but what you’re generally interested
 in is what’s inside the box. Boxes can contain anything: letters, numbers, processes, services, user accounts, you name it. It doesn’t have to
 be a single value like “Richard.” It could be a collection of job or process objects. But whatever’s in a box remains static:
 It continues to look the same as it looked when you put it in there. Things in the box don’t update themselves automatically,
 so it’s possible for their information to be out of date, which isn’t always a bad thing but something to keep in mind.

 	

 Note

 You’ll see in chapter 39 that the information in a variable created using the CIM cmdlets can be refreshed. The important point to remember is that
 the original variable isn’t changed but is used to speed up the production of new data.

 	

 Think of a variable as holding a point-in-time snapshot.

 16.1.1. Variable names

 Remember the last time you moved? When you started packing, you were good about writing names on boxes: “Living room,” “Kitchen,”
 “Kids’ room,” and so on. Later on as you neared the finish you just started throwing random stuff in boxes and skipping the
 names, didn’t you? But PowerShell always gives variables a name. In fact, variable names are one of the subtle little details that trip people up all the time. In
 PowerShell, a variable name generally contains a mixture of letters, numbers, and the underscore character. You typically
 see variable names preceded by a dollar sign:

 $var = "Howdy"

 But it’s important to remember that the dollar sign isn’t part of the variable name. The dollar sign is a sort of cue to PowerShell, telling it, “I don’t want to work with the box named var, I want to work with the contents of that box.” There are times when PowerShell will need to know the name of a variable so that it knows what box you want
 to use, and in those cases you must not include the dollar sign! To give you an example, consider the –ErrorVariable common parameter. Supported by all PowerShell cmdlets, this parameter lets you specify the name of a variable that you want
 any errors to be put into. That way, if an error occurs, you can easily see what it was just by looking in that variable.
 We constantly see people attempt to use it like this:

 Get-Service –ErrorVariable $var

 Given the previous example, which set $var = "Howdy", this new example would put the error in a variable named Howdy, because the dollar signed accessed the contents of $var, which were “Howdy.” Instead, the proper syntax is

 Get-Service –ErrorVariable var

 This little trip-up catches a lot of people, which is one reason we want to point it out nice and early.

 	

 Note

 The *-Variable cmdlets are another source of confusion when working with variables. Their –Name parameter expects the name of the variable without the $ sign.

 	

 There’s another little thing about variable names you should know: They can contain a lot more than letters, numbers, and
 underscores, provided you wrap the variable’s name in curly brackets. This looks totally weird:

 ${this is a valid variable name} = 12345

 Weird, but it works. We don’t recommend using that technique, because it makes your scripts a lot harder to read and modify.
 We’re definitely in favor of meaningful variable names, like $computerName instead of $c, especially in a script. When using PowerShell interactively, the emphasis is on command-line efficiency, so using a variable
 like $c makes sense because you know what it means. But in a script at line 267 if you see $c, it might not be so clear, especially if it’s someone else’s script. In any event we think the curly brackets let you go
 a bit too far.

 16.1.2. Variable types

 PowerShell keeps track of the type of object, or objects, contained within a variable. Whenever possible, PowerShell will
 elect to treat a type of data as a different type if doing so will make a particular operation make more sense. In programming,
 this is called coercing the variable, and it can lead to some odd results, such as

 PS C:\> $a = 5
PS C:\> $b = "5"
PS C:\> $a + $b
10
PS C:\> $b + $a
55

 That can freak you out the first time you see it or at least leave you scratching your head. Basically, PowerShell looks at
 the first operand’s data type and then looks at the operator. Because + can mean addition or string concatenation, PowerShell makes a choice based on what came first: Give it an integer in $a first, and + means addition. So it coerces $b to be an integer (otherwise it’d be treated like a string because it’s enclosed in quotes) and does the math. Give it a string
 in $b first, and + means concatenation, and so it treats $a like a string character and attaches it to $b.

 This same behavior can create difficulties for you if you’re not careful. For example, let’s say you have a script, which
 contains a variable. You fully expect that variable to contain a number—perhaps the number of times a particular task should
 be performed. Somehow, a string—like a computer name—ends up in that variable instead. Boom, your script breaks. One way to
 help alleviate that error is to explicitly declare a type for your variable:

 [int]$iterations = 5

 When you do this, PowerShell will no longer put anything into that variable that isn’t an integer or that PowerShell can’t
 make into an integer, for example:

 PS C:\> [int]$iterations = 5
PS C:\> $iterations+1
6
PS C:\> $iterations = 10
PS C:\> $iterations+1
11
PS C:\> $iterations = "20"
PS C:\> $iterations+1
21
PS C:\> $iterations = "Richard"
Cannot convert value "Richard" to type "System.Int32". Error: "Input
string was not in a correct format."
At line:1 char:12
+ $iterations <<<< = "Richard"
+ CategoryInfo : MetadataError: (:) [], ArgumentTransfo
rmationMetadataException
+ FullyQualifiedErrorId : RuntimeException

 Here, everything worked fine even when you tried to put a string into the variable—provided that string consisted of nothing
 but digits. You always end up with a number. But when you tried to store something that couldn’t be coerced to a number, you
 got an error. The error is descriptive, and if it occurred in a script it’d tell you the exact line number where things went
 wrong, making the problem easier to troubleshoot.

 You can always re-declare the variable to put a different data type into it. PowerShell won’t do so on its own. Here’s an
 example:

 PS C:\> [string]$iterations = "Richard"

 That works fine, because you explicitly changed the type of data that the variable was allowed to contain. Of course, this
 would be a silly variable name for a value of “Richard”, so we hope that this points out the importance of proper variable
 naming.

 	

 Hungarian notation

 In the days of VBScript, scripters often defined their variables using a technique known as Hungarian notation. This involved prepending a short prefix to indicate what type of data was stored in the variable. You’d see variables like
 strComputer and iCount. Sadly, you still see this in PowerShell with variables like $strComputer. Technically this is a legal name, but it screams that you haven’t grasped PowerShell fundamentals yet. Make your variable
 names meaningful and the type will follow. If you see a script with a variable $Computername, you’re going to assume it’s a string. A variable of $Count will most likely be an integer. But you’d have no idea what $C might be without some sort of context.

 A common use of Hungarian notation is to show that the variable contains an object—$objSomething. All variables in PowerShell are objects, so pointing this out in the variable name is a redundant action that just adds
 complications and extra typing.

 The only valid reason we can see for using Hungarian notation, or any variants, would be if you were performing a series of
 data type conversions. Putting the type into the name may make it easier to keep track of where you are in the process. In
 general, though, drop the Hungarian notation and use common sense.

 	

 16.1.3. Being strict with variables

 PowerShell has another behavior that can make for difficult troubleshooting. For this example, you’re going to create a very
 small script and name it test.ps1. The following listing shows the script.

 Listing 16.1. Initial script—no testing on type

 $test = Read-Host "Enter a number"
Write-Host $tset

 That typo in the second line is deliberate. This is the exact kind of typo you could easily make in your own scripts. Let’s
 see what PowerShell does with this by default:

 PS C:\> ./test
Enter a number: 5
PS C:\>

 Unexpected output and no error. That’s because, by default, PowerShell assumes variables to have a default value of 0, or
 an empty string, or some other similar value associated with the data type assigned to the variable. If you don’t assign a
 data type, the variable will contain $null.

 PS C:\> [string]$t -eq ""
True
PS C:\> [int]$t -eq 0
True
PS C:\> $t -eq $null
True

 This kind of behavior, which doesn’t create an error when you try to access an uninitialized variable, can take hours to debug.
 The solution is to set a strict mode, which you can do generally in the shell or at the top of each script using the Set-StrictMode cmdlet. The effect of this cmdlet is similar to using Option Explicit in VBScript.

 To use the cmdlet, you need to specify a PowerShell version value. The version will dictate how PowerShell handles uninitialized
 variables and a few other syntax elements that could cause problems. If you use a –version value of 1, PowerShell will complain when you reference an uninitialized variable. An exception is made for uninitialized
 variables in strings, which could still be difficult to troubleshoot. Let’s add a bit more to our test script, which you should
 save as test2.ps1.

 Listing 16.2. Using strict mode

 $test = Read-Host "Enter a number"
Write-host $tset
$a=[system.math]::PI*($tset*$test)
Write-Host "The area is $tset"

 Here’s what happens with strict mode off. Go ahead and explicitly set it in the shell before running the script:

 PS C:\> Set-StrictMode -off
PS C:\>.\test2.ps1
Enter a number: 5
The area is
PS C:\>

 Now set the version value to 1:

 PS C:\> Set-StrictMode -Version 1
PS C:\> .\test2.ps1
Enter a number: 5
The variable '$tset' cannot be retrieved because it has not been set.
At c:\test2.ps1:2 char:12
+ Write-Host $tset
+ ~~~~~
 + CategoryInfo : InvalidOperation: (:) [], RuntimeException
 + FullyQualifiedErrorId : VariableIsUndefined
The variable '$tset' cannot be retrieved because it has not been set.
At c:\test2.ps1:3 char:23
+ $a=[system.math]::PI*($tset*$test)
+ ~~~~~
 + CategoryInfo : InvalidOperation: (:) [], RuntimeException
 + FullyQualifiedErrorId : VariableIsUndefined
The area is
PS C:\>

 PowerShell complains that $tset hasn’t been set on lines 2 and 3. The script fails but now you know what to fix. Notice PowerShell didn’t complain about
 the last line that also had a variable typo because it’s part of a string. Let’s fix all typos but the last one and run it
 again (save the script as test3.ps1).

 Listing 16.3. Removing most typos

 $test = Read-Host "Enter a number"
Write-host $test
$a=[system.math]::PI*($test*$test)
Write-Host "The area is $tset"

 This version (test3.ps1) behaves better:

 PS C:\> Set-StrictMode -Version 1
PS C:\> .\test.ps1
Enter a number: 5
5
The area is
PS C:\>

 Even though you didn’t get an error, at least you recognize that there’s a problem with the last line.

 Using a –version value of 2 will do everything in version 1 as well as prohibit references to nonexistent properties of an object, prohibit
 function calls that use the syntax for calling methods, and not allow you to use a variable without a name, such as ${}.

 PS C:\> Set-StrictMode -Version 2
PS C:\> .\test3.ps1
Enter a number: 5
5
The variable '$tset' cannot be retrieved because it has not been set.
At C:\test\test3.ps1:4 char:25
+ Write-Host "The area is $tset"
+ ~~~~~
 + CategoryInfo : InvalidOperation: (tset:String) [], RuntimeException
 + FullyQualifiedErrorId : VariableIsUndefined

 Using:

 Set-StrictMode –Version 3

 or

 Set-StrictMode –Version 4

 will give the same results. Alternatively, you can use a –Version value of Latest. PowerShell will use the strictest version available—this is our recommended practice.

 	

 Tip

 When a new version of PowerShell becomes available, we recommend that you read the release notes to determine if there are
 any changes to strict mode.

 	

 This is a great way to make your script future proof. When you use strict mode, set it at the beginning of your script to
 make it obvious it’s on, as shown in the next listing.

 Listing 16.4. Removing all typos

 Set-Strictmode –Version Latest
$test = Read-Host "Enter a number"
Write-host $test
$a=[system.math]::PI*($test*$test)
Write-Host "The area is $test"

 Be aware that if you have multiple errors like these, PowerShell will only throw an exception at the first one. If you have
 other errors, you won’t see them until you rerun the script. We suggest that if you discover a variable typo, use your script
 editor’s find-and-replace feature to look for other instances.

 One thing missing in PowerShell, even version 4, is the ability to determine the current StrictMode setting. It’s possible
 using a number of .NET programming techniques, but that’s not something we want to get into. We recommend that you be aware of StrictMode and be explicit in your code as
 to when you use it.

 	

 Tip

 Many scripts you obtain from the internet will fail if you turn StrictMode on. If you use it, be prepared to spend time rewriting
 the script.

 	

 The whole strict mode thing plays into something called scope in PowerShell, which we’re not quite ready to talk about yet. We’ll revisit strict mode in chapter 22.

 16.2. Built-in variables and the Variable: drive

 PowerShell starts up with a number of variables already created and ready to go. Most of these variables control various aspects
 of PowerShell’s behavior, and you can change them in order to modify its behavior. Any changes you make will be lost when
 you exit the shell, and they won’t be reflected in any other shell instances you may have open unless you put the changes
 in your profile. These variables load up with the same values in each new shell session, and they’re specific to each session
 rather than being global for the entire PowerShell engine. You can get a look at these by getting a directory listing for
 the Variable: drive, which is where PowerShell stores all variables:

 PS C:\> dir variable:
Name Value
---- -----
$
? True
^
args {}
ConfirmPreference High
ConsoleFileName
currentUser System.Security.Principal.WindowsIdentity
DebugPreference SilentlyContinue
Error {}
ErrorActionPreference Continue
ErrorView NormalView
ExecutionContext System.Management.Automation.EngineIntrin...
false False
FormatEnumerationLimit 4
HOME C:\Users\Richard
Host System.Management.Automation.Internal.Hos...
input System.Collections.ArrayList+ArrayListEnu...
MaximumAliasCount 4096
MaximumDriveCount 4096
MaximumErrorCount 256
MaximumFunctionCount 4096
MaximumHistoryCount 4096
MaximumVariableCount 4096
MyInvocation System.Management.Automation.InvocationInfo
NestedPromptLevel 0
null
OutputEncoding System.Text.ASCIIEncoding
PID 2516
principal System.Security.Principal.WindowsPrincipal
PROFILE C:\Users\Richard\Documents\WindowsPowerSh...
ProgressPreference Continue
PSBoundParameters {}
PSCommandPath C:\Users\Richard\Documents\WindowsPowerSh...
PSCulture en-GB
PSDefaultParameterValues {}
PSEmailServer
PSHOME C:\Windows\System32\WindowsPowerShell\v1.0
PSScriptRoot C:\Users\Richard\Documents\WindowsPowerShell
PSSessionApplicationName wsman
PSSessionConfigurationName http://schemas.microsoft.com/powershell/...
PSSessionOption System.Management.Automation.Remoting.PSS...
PSUICulture en-GB
PSVersionTable {PSVersion, WSManStackVersion,
 SerializationVersion, CLRVersion...}
PWD C:\MyData\SkyDrive\Data\scripts
role Administrator
ShellId Microsoft.PowerShell
StackTrace
true True
VerbosePreference SilentlyContinue
WarningPreference Continue
WhatIfPreference False

 The list shows the state of the variables in a console session that has just been opened. You can even find a variable that
 controls the maximum number of variables PowerShell can keep track of! Any variables that you create are also stored in this
 drive—so can you think of how you might completely delete a variable? The same way you’d delete a file: the Del (or Remove-Item) command! And yes, you can absolutely delete the built-in variables, but they’ll come right back when you open a new shell
 instance. As a practical rule, though, be careful about deleting automatic variables because many PowerShell commands rely
 on them. A number of help files are available that deal with variables (get-help about*variable*).

 16.3. Variable commands

 PowerShell includes a dedicated set of commands for variable management:

 PS C:\> Get-Command -noun Variable

CommandType Name ModuleName
----------- ---- ----------
Cmdlet Clear-Variable Microsoft.PowerShell.Utility
Cmdlet Get-Variable Microsoft.PowerShell.Utility
Cmdlet New-Variable Microsoft.PowerShell.Utility
Cmdlet Remove-Variable Microsoft.PowerShell.Utility
Cmdlet Set-Variable Microsoft.PowerShell.Utility

 For the most part, you never need to use these. For example, to create a new variable you just use it for the first time and
 assign a value to it:

 $x = 5

 To assign a new value to it, you don’t need to use Set-Variable; you can just do this:

 $x = 10

 The variable cmdlets are there if you decide to use them. One advantage to using them is that they let you modify variables
 in scopes other than your own. Again, scope is something we’re going to come to later, so you may see these cmdlets in use
 then. Remember that when working with variables using the variable cmdlets the name of the variable is used without the $ prefix, so:

 PS C:\> New-Variable -Name newvar -Value 10

 not:

 PS C:\> New-Variable -Name $newvar -Value 10
New-Variable : Cannot bind argument to parameter 'Name' because it is null.
At line:1 char:20
+ New-Variable -Name $newvar -Value 10
+ ~~~~~~~
 + CategoryInfo : InvalidData: (:) [New-Variable],
 [image:] ParameterBindingValidationException
 + FullyQualifiedErrorId : ParameterArgumentValidationErrorNullNotAllowed,
 [image:] Microsoft.PowerShell.Commands.NewVariable Command

 	

 Note

 Folks with a programming background will ask if there’s a way to make PowerShell require variable declaration, rather than
 letting you make up new variables on the fly. They’ll often look at strict mode, and the New-Variable cmdlet, to see if they can create some kind of “declaration required” setting. They can’t. PowerShell doesn’t require you
 to announce your intention to use a variable, and there’s no way to make it a requirement.

 	

 The other possibility for using New-Variable to create your variables is to make the variables read-only (which can be changed using –Force or deleted) or a constant (which can’t be deleted or changed). You’d use New-Variable if you wanted to ensure that particular variables couldn’t be modified once created.

 16.4. Arrays

 In many programming languages, there’s a definite difference between an array of values and a collection of objects. In PowerShell,
 not so much. There’s technically a kind of difference, but PowerShell does a lot of voodoo that makes the differences hard
 to see. So we’ll tend to use the terms array and collection interchangeably. If you have a software development background, that might bug you. Sorry. It’s just how PowerShell is.

 Simply put, an array is a variable that contains more than one value. In PowerShell, all values—like integers or strings—are
 technically objects. So it’s more precise to say that an array can contain multiple objects. One way to get multiple objects
 into a variable is to run a command that returns more than one object:

 $services = Get-Service

 In PowerShell, the equals sign is the assignment operator. Whatever’s on the right side of the operator gets put into whatever’s on the left side. In this case, the right
 side contains a pipeline command—albeit a short pipeline, with only one command. PowerShell runs the pipeline, and the result
 goes into $services. You can have more complex pipelines, too:

 $services = Get-Service | Where Status –eq 'Running'

 You can access individual elements in an array by using a special notation:

 PS C:\> $services = Get-Service
PS C:\> $services[0]
Status Name DisplayName
------ ---- -----------
Running ADWS Active Directory Web Services
PS C:\> $services[1]
Status Name DisplayName
------ ---- -----------
Stopped AeLookupSvc Application Experience

PS C:\> $services[-1]

Status Name DisplayName
------ ---- -----------
Stopped wudfsvc Windows Driver Foundation - User-mo...
PS C:\> $services[-2]

Status Name DisplayName
------ ---- -----------
Running wuauserv Windows Update

 The first index in an array is 0 (zero), which points to the first item in the array. Index 1 is the second item, and so on. Negative numbers
 start at the end of the array, so -1 is the last item, -2 the second-to-last, and so on.

 	

 Note

 Be careful of the array indices if you’re used to starting at 1. PowerShell is .NET based and follows the .NET convention
 that the first element in an array is index 0. This is sometimes awkward but it’s something we’re stuck with.

 	

 Arrays can be created from simple values by using the array operator (the @ symbol) and a comma-separated list:

 PS C:\> $names = @('one','two','three')
PS C:\> $names[1]
two

 PowerShell will tend to treat any comma-separated list as an array, so you can generally skip the array operator and the parentheses:

 PS C:\> $names = 'one','two','three'
PS C:\> $names[2]
three

 This is exactly why some cmdlet parameters can accept multiple values in a comma-separated list. For example, look at the
 help for Get-Service and you’ll see the following:

 Get-Service [[-Name] <string[]>] [-ComputerName <string[]>]
[-DependentServices] [-Exclude <string[]>][-Include <string[]>]
[-RequiredServices] [<CommonParameters>]

 Back in chapter 3, on interpreting the help files, we pointed out that the <string[]> notation’s double square brackets indicated that it could accept multiple values; technically, it’s an array. Because PowerShell
 interprets comma-separated lists as arrays, this is legal:

 PS C:\> get-service -name a*,b*
Status Name DisplayName
------ ---- -----------
Running ADWS Active Directory Web Services
Stopped AeLookupSvc Application Experience
Stopped ALG Application Layer Gateway Service
Stopped AppIDSvc Application Identity
Stopped Appinfo Application Information
Stopped AppMgmt Application Management
Stopped AudioEndpointBu... Windows Audio Endpoint Builder
Stopped AudioSrv Windows Audio
Running BFE Base Filtering Engine
Running BITS Background Intelligent Transfer Ser...
Stopped Browser Computer Browser

 	

 Note

 PowerShell is picky about parameter input. In this case, the –Name parameter not only can accept an array, it must accept only an array. If you provide only a single value, PowerShell converts
 that to an array of one object behind the scenes.

 	

 Arrays can hold different types of objects as well:

 PS C:\> $a=42,"Jeff",(Get-Date).Month,(get-process -id $pid)
PS C:\> $a
42
Jeff
1
Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 1111 42 107184 73588 609 11.89 6608 powershell

 Each item is a complete object, so assuming you know the index number you can do things with it:

 PS C:\> $a[0]*2
84
PS C:\> $a[1].Length
4
PS C:\> $a[-1].path
C:\WINDOWS\system32\WindowsPowerShell\v1.0\powershell.exe

 Thus the reference to $a[-1] is a process object that allows you to retrieve the path property.

 Measuring the number of items in an array is usually simple using the Count or Length property. Technically Length is the property of the .NET array object and Count is an alias created by PowerShell. Count is usually easier to remember. In PowerShell 3 and 4, an array with zero or one element will return a value for Count. Earlier versions didn’t.

 PS C:\> $a.count
4

 Sometimes, though, you want to start with an empty array and add items to it. First, define the empty array:

 PS C:\> $myarray=@()

 To add an item to the array, use the += operator:

 PS C:\> $myarray+="Don"
PS C:\> $myarray+="Jeff"
PS C:\> $myarray+="Richard"
PS C:\> $myarray.count
3
PS C:\> $myarray
Don
Jeff
Richard

 Unfortunately, removing an item isn’t as simple:

 PS C:\> $myarray-="Jeff"
Method invocation failed because [System.Object[]] doesn't contain a method
[image:] named 'op_Subtraction'.
At line:1 char:1
+ $myarray-="Jeff"
+ ~~~~~~~~~~~~~~~~
 + CategoryInfo : InvalidOperation: (op_Subtraction:String) [],
 [image:] RuntimeException
 + FullyQualifiedErrorId : MethodNotFound

 Instead you need to re-create the array using only the items you wish to keep:

 PS C:\> $myarray=$myarray | where {$_ -notmatch "Jeff"}
PS C:\> $myarray
Don
Richard

 So far the arrays you’ve seen have all been a single list (think of a column or data). You can create arrays of any objects,
 including other arrays. It’s also possible to have arrays with multiple, or even variable numbers of, columns, although this
 is a technique we haven’t seen used by many administrators. Arrays can be a powerful tool, and you’ll use them more than you
 realize.

 16.5. Hash tables and ordered hash tables

 Hash tables (which you’ll also see called hash tables, associative arrays, or dictionaries) are a special kind of array. These
 must be created using the @ operator, although they’re created within curly brackets rather than parentheses—and those brackets are also mandatory. Within
 the brackets, you create one or more key-value pairs, separated by semicolons. The keys and values can be anything you like:

 PS C:\> @{name='DonJ';
>> samAccountName='DonJ';
>> department='IT'
>> title='CTO';
>> city='Las Vegas'}
>>
Name Value
---- -----
samAccountName DonJ
name DonJ
department IT
city Las Vegas
title CTO

 	

 Note

 As you can see in that example, the semicolon is one of the characters that PowerShell knows must be followed by something
 else. By pressing Enter after one, you made PowerShell enter a multiline prompt mode. Technically, PowerShell will recognize
 that the command is incomplete and provide the nested prompts even without the semicolon. You could’ve easily typed the entire
 hash table on a single line, but doing it this way makes it a bit easier to read in the book. (If we’d elected to use a single
 line, then the semicolon would be required between hash table entries. For the sake of consistency, you may wish to always
 use the semicolon.) Finally, you ended that by completing the structure’s closing curly bracket, pressing Enter, and pressing
 Enter on a blank line.

 	

 The key is usually a string (or integer, though we don’t see that used much), and we recommend avoiding spaces if you can.
 You’ll see why in a bit. The next thing about hash tables is that they’re distinct objects themselves. Simple arrays like
 the ones we looked at earlier don’t have a type per se; their contents do. But hash tables are different. For example, if
 you’d assigned that hash table to a variable, you could’ve accessed its individual elements easily:

 PS C:\> $user = @{name='DonJ';
>> samAccountName='DonJ';
>> department='IT';
>> title='CTO';
>> city='Las Vegas'}
>>
PS C:\> $user.department
IT
PS C:\> $user.title
CTO

 This is why we recommend no spaces in the key name. If you pipe $user to Get-Member, you can see that this is a new type of object, a System.Collections.Hashtable:

 PS C:\> $user | get-member

 TypeName: System.Collections.Hashtable
Name MemberType Definition
---- ---------- ----------
Add Method System.Void Add(System.Object ke...
Clear Method System.Void Clear()
Clone Method System.Object Clone()
Contains Method bool Contains(System.Object key)
ContainsKey Method bool ContainsKey(System.Object key)
ContainsValue Method bool ContainsValue(System.Object...
CopyTo Method System.Void CopyTo(array array, ...
Equals Method bool Equals(System.Object obj)
GetEnumerator Method System.Collections.IDictionaryEn...
GetHashCode Method int GetHashCode()
GetObjectData Method System.Void GetObjectData(System...
GetType Method type GetType()
OnDeserialization Method System.Void OnDeserialization(Sy...
Remove Method System.Void Remove(System.Object...
ToString Method string ToString()
Item ParameterizedProperty System.Object Item(System.Object...
Count Property int Count {get;}
IsFixedSize Property bool IsFixedSize {get;}
IsReadOnly Property bool IsReadOnly {get;}
IsSynchronized Property bool IsSynchronized {get;}
Keys Property System.Collections.ICollection K...
SyncRoot Property System.Object SyncRoot {get;}
Values Property System.Collections.ICollection V...

 Each value is its own type:

 PS C:\> $user.title.getType().Name
String

 Because the hash table is its own object, there’s a bit more you can do with it. You might want to list all the keys:

 PS C:\> $user.keys
title
department
name
city
samAccountName

 The Count property returns the number of items in the hash table. Just to be inconsistent, hash tables don’t respond to using Length:

 PS C:\> $user.count
5

 Or perhaps you might want to list all the values:

 PS C:\> $user.values
CTO
IT
DonJ
Las Vegas
DonJ

 Managing the hash table members is also considerably easier. The object has methods for adding and removing members. Be aware
 that each key must be unique, so you can’t add another key called Name with a different value. You could use the Contains-Key() method to test before invoking the Add() method:

 PS C:\> if (-Not $user.containsKey("EmployeeNumber")) {
>> $user.Add("EmployeeNumber",11805)
>> }
>>

 In this command you use the –Not operator to reverse the result of the ContainsKey() method so that if the expression is true, you’ll add a new entry. As you can see, it worked:

 PS C:\> $user.EmployeeNumber
11805

 The Add() method needs the name of the key and the value, separated by a comma. It’s even easier to remove an item:

 PS C:\> $user.Remove("employeenumber")

 The effect is immediate. And as with arrays, you can create an empty hash table and add elements to it as needed. The items
 don’t even have to be all of the same type. For example, you might start like this:

 PS C:\> $hash=@{}
PS C:\> $hash.Add("Computername",$env:computername)

 Later, you gather additional data and add to the hash table:

 PS C:\> $running=Get-Service | where Status -eq "running" | measure
PS C:\> $hash.Add("Running",$running.count)
PS C:\> $os=Get-WmiObject –Class Win32_operatingsystem
PS C:\> $hash.Add("OS",$os)
PS C:\> $time=Get-Date -DisplayHint time
PS C:\> $hash.Add("Time",$time)

 Here’s what the hash table looks like now:

 PS C:\> $hash
Name Value
---- -----
Time 12/24/2013 12:07:40 PM
Computername CLIENT2
Running 65
OS \\CLIENT2\root\cimv2:Win32_OperatingSystem=@

 You have different types of objects that might even be nested objects. This can lead to some handy results:

 PS C:\> $hash.os
SystemDirectory : C:\Windows\system32
Organization :
BuildNumber : 7601
RegisteredUser : LocalAdmin
SerialNumber : 00426-065-0389393-86517
Version : 6.1.7601
PS C:\> $hash.os.caption
Microsoft Windows 7 Ultimate

 Because hash tables are a convenient way to organize data, you might want to try nesting hash tables:

 PS C:\> "coredc01","client2" | foreach -begin {
>> $comphash=@{}
>> } -process {
>> $svc=Get-Service -ComputerName $_
>> $proc=get-process -comp $_
>> $cs=Get-WmiObject –Class Win32_computersystem ComputerName $psitem
>> $nest=@{Computername=$cs.Name;
>> Services=$svc;Processes=$proc;
>> ComputerSystem=$cs
>> }
>> $comphash.Add($($cs.Name),$nest)
>> }
>>

 This block of code takes a few names and pipes them to ForEach-Object.

 	

 Tip

 Remember that you can interchange $_ and $psitem to represent the object on the pipeline.

 	

 In the begin script block, you define an empty hash table. In the process script block, a variety of system information is gathered from each computer and put into its own hash table, $nest. At the end, each nested hash table is added to the master hash table. Confused? Here’s what you end up with:

 PS C:\> $comphash
Name Value
---- -----
CLIENT2 {ComputerSystem, Computername, Services, Proc...
COREDC01 {ComputerSystem, Computername, Services, Proc...

 This offers some intriguing possibilities:

 PS C:\> $comphash.COREDC01
Name Value
---- -----
ComputerSystem \\COREDC01\root\cimv2:Win32_ComputerSyste...
Computername COREDC01
Services {AdtAgent, ADWS, AeLookupSvc, AppHostSvc...}
Processes {System.Diagnostics.Process (conhost), System...
PS C:\> $comphash.COREDC01.processes | select -first 3
Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 32 5 828 2668 22 1480 conhost
 181 21 7544 13960 79 3584 cscript
 545 13 2280 1888 45 300 csrss
PS C:\> ($comphash.COREDC01.ComputerSystem).TotalPhysicalMemory
536403968

 By using a hash table, you can explore a lot of information without having to rerun commands.

 16.5.1. Ordered hash tables

 One problem with hash tables is that the order of the elements isn’t preserved. Consider a simple hash table:

 $hash1 = @{
 first = 1;
 second = 2;
 third = 3
}
$hash1

 This code produces the following output:

 Name Value
---- -----
second 2
first 1
third 3

 The order of the elements appears to be random. If you’re using the hash table as a lookup device, for instance, this won’t
 matter. But if you’re using the hash table to create a new object, it may. A standard technique to create a new object looks
 like this:

 $hash1 = @{
 first = 1;
 second = 2;
 third = 3
}
$test = New-Object -TypeName PSObject -Property $hash1
$test | Format-Table -AutoSize

 But the order of the properties as you defined them isn’t preserved:

 second first third
------ ----- -----
 2 1 3

 In most cases, this isn’t a real issue, but we know of PowerShell users who object to the property order not being preserved.
 Okay, we’ll be honest: They moan a lot!

 With PowerShell v3 and v4, you can create a hash table and preserve the order of the elements:

 $hash2 = [ordered]@{
 first = 1;
 second = 2;
 third = 3
}
$hash2

 All you’ve done here is add the [ordered] attribute to the hash table definition. A standard hash table is a System.Collections.Hashtable object, but using [ordered] creates a System.Collections.Specialized.OrderedDictionary object.

 Now when you create an object, you can use an ordered hash table:

 $hash2 = [ordered]@{
 first = 1;
 second = 2;
 third = 3
}
$test2 = New-Object -TypeName PSObject -Property $hash2
$test2 | Format-Table –AutoSize

 This results in the order of the defined properties being preserved:

 first second third
----- ------ -----
 1 2 3

 16.5.2. Common uses for hash tables

 We’ve shown you how the Select-Object, Format-Table, and Format-List cmdlets use hash tables to attach custom properties, table columns, and list entries to objects. In the case of those cmdlets,
 the hash tables must follow a specific form that the cmdlets have been programmed to look for: The keys must be “l” or “label”
 or “n” or “name,” along with “e” or “expression”, and so forth. But these are requirements of those particular cmdlets, not
 of hash tables in general. In other words, we as humans have to construct the hash tables in a specific way, because those
 cmdlets have been designed to look for specific keys.

 16.5.3. Defining default parameter values

 Hash tables find another use in PowerShell v3 and v4 with the ability to define default parameter values. For example, let’s
 say you commonly run cmdlets like Invoke-Command that have a –Credential parameter, and you want to always specify a particular credential. Rather than having to type the parameter and provide a
 value every single time you run the cmdlet, you can define your credential as a default:

 PS C:\> $cred = Get-Credential COMPANY\Administrator
PS C:\> $PSDefaultParameterValues.Add("Invoke-Command:Credential",$cred)

 $PSDefaultParameterValues is a built-in PowerShell variable, and it’s a specialized hash table. In this example, you use its Add() method to add a new key-value pair. Doing so lets you continually add more items to it, without overwriting what was already there. You can see that the key added here takes a special form, cmdlet: parameter, where cmdlet is the cmdlet or advanced function you want to define a default for and parameter is the parameter you’re defining a default for. The value of the hash table item is whatever you want the default parameter
 value to be—in this case, the credential you created and stored in $cred.

 You could even use a wildcard to create a default for all cmdlets that use the -Credential parameter. This time, you’ll completely redefine $PSDefaultParameterValues, overwriting whatever else you’ve put in there with this new setting:

 PS C:\> $PSDefaultParameterValues = @{"*:Credential"=$cred}

 This is a great feature, although it can be a bit cumbersome to use—you’ll see more on default parameters in chapter 18. $PSDefaultParameterValues starts out empty each time you open a new shell window; if you want to define a “persistent” default, the only way to do
 so is to put the definition into a PowerShell profile script. That way, your definition is re-created each time you open a
 new shell. You can read more about default parameter values by running help about_parameters_default_values in the shell.

 16.6. Script blocks

 They might seem like a funny thing to lump into this chapter, but like variables, arrays, and hash tables, script blocks are
 a fundamental element in PowerShell scripting. They’re key to several common commands, too, and you’ve been using them already.

 A script block is essentially any PowerShell command, or series of commands, contained within curly brackets, or {}. Anything
 in curly brackets is usually a script block of some kind, with the sole exception of hash tables (which also use curly brackets
 in their structure). You’ve used a script block already:

 PS C:\> Get-Service | Where { $_.Status –eq 'Running' }

 In that example, you used a special kind of script block called a filter script, providing it to the –FilterScript parameter of the Where-Object cmdlet. The only thing that makes it special is the fact that the cmdlet expects the entire block to result in True or False, thus making it a filter script instead of a plain-old script block. You also used script blocks with Invoke-Command, in chapter 10, and with the ForEach-Object cmdlet, and in several other cases.

 You can create a script block right from the command line and store the entire thing in a variable. In this example, notice
 how PowerShell’s prompt changes after you press Enter for the first time. It does this because you’re still “inside” the script
 block, and it’ll continue to use that prompt until you close the script block and press Enter on a blank line.

 PS C:\> $block = {
>> Import-Module ServerManager
>> Get-WindowsFeature | Where { $_.Installed } |
>> Select Name,DisplayName,Description |
>> ConvertTo-HTML
>> }
>>

 Now you have the script block stored in the variable $block and you can execute it by using PowerShell’s invocation operator and the variable:

 PS C:\> &$block | Out-File installed.html

 In the script block you defined, notice that it ends in ConvertTo-HTML, meaning the result of the script block is a bunch of HTML being placed into the pipeline. When you invoke the block, you
 pipe that output to Out-File, thus saving the HTML into a file. You could also use the variable $block anywhere a script block is required, such as with Invoke-Command:

 PS C:\> Invoke-Command -ScriptBlock $block -ComputerName win8 |
[image:] Out-File InstalledFeatures.html

 Here, you’re asking a remote machine to execute the script block. The resulting HTML is transmitted back to your computer
 and placed into the pipeline; you pipe it to Out-File to save the HTML into a file.

 Script blocks can be parameterized, too. For example, create another script block that displays all processes whose names
 start with a particular character or characters:

 PS C:\> $procbloc = {
>> param([string]$name)
>> Get-Process -Name $name
>> }
>>

 The param() section defines a comma-delimited list of parameters; in this case, you’ve included only a single parameter. It’s just a
 variable that you create. When you run the script block, pass a value to the parameter as follows:

 PS C:\> &$procbloc svc*

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 481 36 9048 11984 60 1.00 348 svchost
 301 12 2124 7512 36 1.17 600 svchost
 295 14 2572 5656 27 1.89 636 svchost
 392 15 18992 21248 56 3.02 728 svchost
 1289 43 19312 33964 129 41.09 764 svchost
 420 24 5768 11488 98 1.20 788 svchost
 712 45 19932 24076 1394 10.41 924 svchost
 45 4 508 2340 13 0.02 1248 svchost
 213 18 10076 9104 1375 0.13 1296 svchost
 71 6 804 3560 28 0.00 1728 svchost

 This passed the value svc* into the parameter $name, which you then pass to the -Name parameter of Get-Process. You can see that script blocks are flexible; you’ll see a lot more of them, and more of what they can do, as you read about
 other topics in this book.

 16.7. Summary

 Variables are one of the core elements of PowerShell that you’ll find yourself using all of the time. They’re easy to work
 with, although some of the specific details and behaviors that we covered in this chapter represent some of the biggest “gotchas”
 that newcomers stumble into when they first start using the shell. Hopefully, by knowing a bit more about them, you’ll avoid
 those pitfalls and be able to make better use of variables.

Chapter 17. PowerShell security

 This chapter covers

 	Command execution

 	Script signing

 	Execution policy

 Security is important in any computer software, and PowerShell is no exception. That said, you may have some confusion about
 what PowerShell’s security is meant to accomplish. We’ll clear that up in this chapter.

 17.1. PowerShell security goals

 Let’s start by defining exactly what PowerShell’s security is meant to accomplish and outlining a few things that it’s explicitly
 not intended to provide.

 PowerShell’s only security goal is to prevent an uninformed user from unintentionally executing scripts. That’s it. The goal is to try to stop PowerShell from becoming an easy source for malicious scripts, as
 VBScript was back in the days of the “Melissa” and “I Love You” viruses. Keep in mind that PowerShell is security neutral,
 meaning that it neither adds to nor takes away from the existing security of the Windows operating system. In other words,
 if you have permission to delete users in Active Directory, PowerShell will let you do so—as will many other tools that have
 nothing to do with PowerShell. One reason that PowerShell doesn’t attempt to become a security gateway is because it’s almost
 never the only way in which you can do something. It makes no sense for PowerShell to act as a security system when it’s so
 easily bypassed by simply choosing to use other tools. If you’re concerned about your users using PowerShell to, say, delete
 every user in Active Directory, we can give you an easy fix: Don’t give them the permissions they’d need to do that. That
 way, they won’t be able to use PowerShell or any other tool to create that kind of havoc.

 PowerShell is also not intended to stop an informed user from intentionally doing something stupid or dangerous. It’s like users having the keys to a nuclear missile: If they deliberately turn the
 key because they possess the necessary privilege or authority, lift the cover over the “fire” switch, and press the button,
 well, that’s hardly an accidental series of events, is it? If you don’t trust users to not do something stupid on purpose,
 they shouldn’t be in the missile silo in the first place. PowerShell is no different. If an administrator attempts to stop
 a mission-critical service, and they have the necessary rights and privileges, PowerShell won’t stop them, whether or not
 they’re using a script. The script means they can screw up faster with less typing. The bottom line is, don’t expect PowerShell
 to do your job when it comes to security.

 17.2. PowerShell security mechanisms

 So what exactly does PowerShell do to accomplish its security goals? Three levels of protection exist, each designed to thwart
 a particular type of attack that’s commonly targeted against uninformed users. To be clear, when we talk about uninformed
 users, we’re referring to someone lacking the necessary skills or experience to manage a modern Windows-based computer. This
 could be an end user or your summer intern.

 PowerShell’s security mechanisms are layered and enabled by default out of the box. Some of them you can modify. But be warned:
 If you turn off these mechanisms and are burned by a malicious event, the blame is on you. As a general rule, PowerShell security is weakened only by changes you make. And although we understand that some of these
 mechanisms may require extra work on your part, don’t trade security for convenience. With experience you’ll find it’s not
 that difficult.

 17.2.1. Script execution requires a path

 To begin with, PowerShell never searches the current directory for a script. So, if you just run Dir, PowerShell will look to see if there’s a command by that name, then an alias by that name, and then it will stop. If there
 happens to be a script named Dir.ps1 in the current folder, PowerShell won’t execute it. So, whenever you see a command that’s
 not prefixed by a directory path, you can be sure it’s a command being run out of memory and not a script.

 Script execution extends to other scripts as well such as batch files or VBScript. If you had a script in the current directory
 called Dir.bat, you’d ensure it too wouldn’t be executed simply by typing DIR.bat.

 	

 Windows search path

 PowerShell will execute scripts that are on the Windows search path. If you create a script called test3.ps1, copy it into
 C:\Windows, and then type test3 at the PowerShell prompt, the script will execute. The full path to the script isn’t needed.

 You can view the search path by typing this:

 $env:path

 A better view of the contents is supplied by using this:

 $env:path -split ";"

 This command will display one folder per line to make it easier to read.

 If you want to add another folder to the Windows search path specifically for your PowerShell scripts, put a line like the
 following into your PowerShell profile:

 $env:Path = "C:\Scripts\;" + $env:Path

 The moral of the story is to be careful where you store your scripts so that you don’t inadvertently make it easier to run
 code by accident.

 	

 To run a script, you have to provide a path to it. That can be a complete absolute path like C:\Scripts\MyScript.ps1, or if
 you’re in the folder where the script lives, you might just use a simple relative path like .\MyScript.ps1. You don’t need
 to include the filename extension; running .\MyScript from the script’s folder will also run the script. But if there’s a chance you might have two scripts with the same name,
 perhaps a PowerShell and VBScript, then go ahead and use the extension. Take advantage of tab expansion and you don’t have
 to type that much. Start typing the path and the first part of the script name and then press Tab. PowerShell will expand
 the name. Keep pressing Tab until you find the script you want. Using this technique you’ll find there’s no misunderstanding
 about what command you intend to execute.

 Whenever you see a path in front of a command name, you know it’s a script being run from disk and not an internal command
 being run from memory. So if someone tries to get you to run .\dir, you’ll know it’s a script named Dir.ps1, not the internal Dir alias to the Get-ChildItem command. The whole point of this is to prevent command hijacking—unintentionally executing a malicious script with the same
 name as a common command.

 If by chance you have scripts like Dir.bat or Dir.vbs in the same folder, they won’t run unless you specify the full name
 with the extension. Given this, we hope you’ll use common sense and not name your script files using command names like DIR.

 17.2.2. Filename extension associations

 PowerShell defines a number of filename extensions for the various files it uses. This list shows most of the ones you are
 likely to come across:

 	.PS1—Script file

 	.PSM1—Script module

 	.PSD1—Module manifest

 	.PS1XML—XML file, usually view and type extension definitions

 	.PSC1—Console file

 	.PSSC—PowerShell session configuration file

 	.CDXML—Cmdlet definition file (PowerShell v3 or 4 only)

 	

 Note

 The “1” in these filename extensions indicates that they rely on version 1 of PowerShell’s language engine. That’s the same
 engine included in versions 1, 2, 3, 4, and 5 of PowerShell. A script written for PowerShell v1 is compatible with PowerShell
 v4 primarily because both versions use the same language engine. Differences exist between the PowerShell versions, so a script
 written using new functionality from v5 will fail if run in v1. You can think of the language engine as a subcomponent of
 PowerShell. This is also why versions 1, 2, 3, and 4 of PowerShell are installed in a folder named v1.0.

 	

 By default, none of these filename extensions are associated with PowerShell.exe, and they’re not registered with Windows as executable file
 types. Simply put, that means you can’t just double-click a script to run it. Out of the box, double-clicking one of these
 files will open them for editing, usually in Notepad. But that’s just the default, and it can certainly be changed. Installing
 third-party script editors, for example, may modify a filename extension so that it opens in that editor. You may or not want
 that behavior, so pay close attention when installing PowerShell-related software; the setting to stop the editor from grabbing
 the file association is often hard to find.

 	

 Tip

 We see a lot questions in forums along the lines of “How can I run a PowerShell script when I double-click it?” The questioner
 is thinking ease of use rather than security. We always advise that this is something you shouldn’t change. This is an area where we practice what we preach—we don’t enable running
 a PowerShell file by double clicking it, ever!

 	

 The goal of this security mechanism is to keep users from getting emails with a “Postcard_from_Mom.ps1” file attachment, double-clicking
 the attachment, and running a potentially malicious script. The user could certainly save the file, open PowerShell, and run
 the script from disk—but that’s hardly an unintentional act. Remember that PowerShell isn’t designed to prevent intentional stupidity! Again, PowerShell will only execute what a user has permissions, privileges, and rights to perform. A script simply
 makes it easier.

 17.3. Execution policy

 The last, and perhaps most important, security mechanism is PowerShell’s execution policy. We need to cover this in depth,
 but before we do so we’ll explain a bit about some of its underlying technologies—including digital signatures.

 17.3.1. A digital signature crash course

 For years now, Microsoft has promoted the idea of signed software as a security mechanism. Signed software carries an encrypted
 bit of information called a digital signature. That signature contains information on the identity of the signer and also ensures that the software itself hasn’t changed
 in any way since the signature was applied. The practical upshot of this is that a signature tells you (a) who’s responsible
 for the software and (b) that it hasn’t changed since that responsible person distributed it. Any problems with the software
 can therefore be blamed on that responsible party, and the ID information contained within the signature enables you to track
 them down.

 Signatures don’t prevent malware. But in a perfect world, only an extremely stupid person would apply a digital signature
 to a piece of malware because the signature lets you track them down. That’s in a perfect world.

 This whole business with digital signatures comes down to your trust in a process. Let’s use an analogy: In the United States,
 driver’s licenses are the primary form of identification that most people carry. Among other things, they include your birth
 date, and so bars and similar establishments will use them to verify your age before serving you an alcoholic beverage. In
 computer terms, the United States has about 52 certification authorities (CAs): each of the 50 states, along with Washington,
 DC, and the U.S. military (which issues photo IDs to service members and their dependents). If you’re a resident of Nevada,
 you go to the Nevada Department of Motor Vehicles (DMV) to get your license. You’re perfectly able to take that license to
 California and order a beer, because California trusts the Nevada DMV. In reality, all of the states trust each other’s CAs, meaning your license is good throughout the entire
 country. Why is that? Well, there are obviously some legal reasons, but the reality comes down to this: The states trust each
 other because they all use basically the same process to verify your identity, and your age, prior to issuing you that certificate.
 It’s not exactly that the states trust each other but that they each trust the process that they all share. If it came out
 in the news that one state was issuing certificates—sorry, driver’s licenses—using a less-trustworthy process, then the residents
 of that state might not be able to order a beer in their neighboring states, because the trust would break down.

 Okay, let’s take that back to computers. In the world of digital security there are different classes of certificate. Each
 class is generally based on how bad things would be if a certificate was issued to the wrong person. A Class 1 certificate
 is used to encrypt email, and obtaining one isn’t hard because the worst that could happen is that someone could read your
 email when you didn’t want them to. Bad for you, but not that bad for society as a whole.

 The certificates needed to apply a signature to software are of the Class 3 variety. These are issued only to organizations,
 not to individuals, and they’re issued only after a fairly detailed process of verifying that the organization is who they
 say they are. CAs will often check a company’s credit score through Dun & Bradstreet, check the company’s business registration
 with their state authorities, and so forth. So if you have a certificate for Microsoft Corporation, folks can be pretty sure that you represent that corporation.

 This is where the trust comes in. Certificates can be issued by a variety of commercial and private CAs; Windows is configured
 to have a list of CAs that it trusts. By default, Windows Vista and later have a small list of trusted CAs. It’d be easy for
 you to examine that list, contact each CA, find out what their verification process involves, and decide whether you trust
 that process. If you don’t, you remove the CA from your “trusted” list, essentially saying, “I don’t think you do a good job
 of verifying people’s identities before issuing them a certificate.” It’s as if that state just started handing out driver’s
 licenses with whatever you wanted printed on them—the process fails, and so the trust fails.

 Assuming that your computer only trusts CAs that do a good job of identity verification, you can be sure that any digitally
 signed software did come from whatever organization that certificate was issued to. If the software is malicious, you can
 easily track down the responsible organization and take appropriate action. But if you trust a CA that doesn’t do a good job
 of identity verification, it’s entirely possible you’ll get a malicious piece of software that claims, perhaps, to be from
 “Adobe, Inc.” When you track them down (not too hard to do), you’ll discover that they have no idea what you’re talking about—someone
 must have fraudulently obtained a certificate with their name on it, because some CA that you trusted didn’t do a very good
 job of checking that identity.

 Signatures also don’t prevent bad code. A signed script doesn’t necessarily mean it’s good PowerShell or that it’s safe to
 run in your environment. All you know from the signature is who wrote it and that it hasn’t been modified since it was signed.

 17.3.2. Understanding script signing

 At this point, it might be helpful to look at the script-signing process in a bit more detail. In order to sign a PowerShell
 script, you need a Class 3 code-signing certificate. For testing purposes, get your hands on a copy of the command-line tool
 Makecert.exe, which is usually part of Visual Studio. You can use this tool to create a self-signed certificate that’s only
 good for your computer. But this is still a handy tool for testing PowerShell security and digital signatures.

 To begin, open a PowerShell or command prompt and navigate to the directory that contains Makecert.exe. The first step is
 to create a local certification authority. Type the following command. You can change the CN value if you’d like.

 .\makecert -n "CN=PowerShell Local Certificate Root" -a sha1 -eku
[image:] 1.3.6.1.5.5.7.3.3 -r -sv root.pvk root.cer -ss Root -sr localMachine

 When prompted, enter a password for the private key and then again when prompted. Now you’ll create a digital signature and
 store it in the local certificate store. Type this command as is, changing the CN value if you wish:

 .\makecert -pe -n "CN=PowerShell Script Signer" -ss MY -a sha1 -eku
[image:] 1.3.6.1.5.5.7.3.3 -iv root.pvk -ic root.cer

 Enter the password when prompted. You can check the CERT: PSDrive for the new certificate:

 PS C:\> dir Cert:\CurrentUser\My -CodeSigningCert

 Directory: Microsoft.PowerShell.Security\Certificate::CurrentUser\My
Thumbprint Subject
---------- -------
0E04B179F42F4B080B0FCC47C54C4A7FD0AD45DE CN=PowerShell Script Signer

 You can have multiple script-signing certificates, but generally all you need is one trusted in your domain. To sign scripts,
 you’re going to need this certificate, so save it to a variable:

 PS C:\> $cert=dir Cert:\CurrentUser\My -CodeSigningCert

 To sign a script, use the Set-AuthenticodeSignature cmdlet, specifying a file and a certificate. This cmdlet supports –Whatif.

 PS C:\scripts> Set-AuthenticodeSignature .\TestScript.ps1 -Certificate
[image:] $cert -whatif
What if: Performing operation "Set-AuthenticodeSignature" on Target
"C:\scripts\TestScript.ps1".

 Looks okay, so now do it for real:

 PS C:\scripts> Set-AuthenticodeSignature .\TestScript.ps1 -Certificate
[image:] $cert
 Directory: C:\scripts

SignerCertificate Status Path
----------------- ------ ----
0E04B179F42F4B080B0FCC47C54C4A7FD0AD45DE Valid TestScript.ps1

 You can use the Get-AuthenticodeSignature cmdlet to view signature status:

 PS C:\scripts> dir *.ps1 | Get-AuthenticodeSignature | Format-Table -Auto
 Directory: C:\scripts
SignerCertificate Status Path
----------------- ------ ----
 NotSigned Backup-EventLogv2.ps1
 NotSigned Backup-VM.ps1
 NotSigned BackupAllEventLogs.ps1
 NotSigned BalloonTip.ps1
 NotSigned get-computers.ps1
 NotSigned get-computers2.ps1
 NotSigned get-computers3.ps1
 NotSigned get-computers4.ps1
 NotSigned get-computers5.ps1
0E04B179F42F4B080B0FCC47C54C4A7FD0AD45DE Valid TestScript.ps1
...

 As you can see, you have a number of other files that need to be signed, so go ahead and sign them:

 PS C:\scripts> dir *.ps1 | Set-AuthenticodeSignature -Certificate $cert

 This will sign all PowerShell scripts in the current directory. When you sign a script, a special comment block will be appended:

 PS C:\scripts> Get-Content .\TestScript.ps1
#requires -version 2.0
$s="Hello {0}. Are you ready for some PowerShell today?" -f $env:username
write-host $s -ForegroundColor Green

SIG # Begin signature block
MIIEPAYJKoZIhvcNAQcCoIIELTCCBCkCAQExCzAJBgUrDgMCGgUAMGkGCisGAQQB
gjcCAQSgWzBZMDQGCisGAQQBgjcCAR4wJgIDAQAABBAfzDtgWUsITrck0sYpfvNR
AgEAAgEAAgEAAgEAAgEAMCEwCQYFKw4DAhoFAAQUrwnikA6r8TeOkIS7piC+KAS1
kgWgggJGMIICQjCCAa+gAwIBAgIQ/xSr8g37e4hD3fK6vR/IcTAJBgUrDgMCHQUA
MCwxKjAoBgNVBAMTIVBvd2VyU2hlbGwgTG9jYWwgQ2VydGlmaWNhdGUgUm9vdDAe
Fw0xMjAxMTEyMTMwMTlaFw0zOTEyMzEyMzU5NTlaMCMxITAfBgNVBAMTGFBvd2Vy
U2hlbGwgU2NyaXB0IFNpZ25lcjCBnzANBgkqhkiG9w0BAQEFAAOBjQAwgYkCgYEA
vAqvNgzQ3VvU2VS4BwWPVzHYatVpI1ugAvy/uagppZmDoKTVIL4UiCfpP3tFWCLn
8r3Xfoldlcfqp0jkITU+ODJz9pH6tfS6WY+QB2GCFzXBOxj4nLsTqNYCH/G/mUHY
iN1TtpGINOs5Akg4fWgo9xUfFSQCwY17OLMA2mEahOkCAwEAAaN2MHQwEwYDVR0l
BAwwCgYIKwYBBQUHAwMwXQYDVR0BBFYwVIAQCWSVak4+ihZF92BFueq106EuMCwx
KjAoBgNVBAMTIVBvd2VyU2hlbGwgTG9jYWwgQ2VydGlmaWNhdGUgUm9vdIIQqyHb
dM1K1aFNW5MDoN5HwTAJBgUrDgMCHQUAA4GBADRtl+ccCCb+/Itds9iabZIyISDi
nfN2mNkSnlrd5BdIorTMgonCYlQax5/htjGFeelD1T4u0iHfDhA3/xJOgd6aPNf4
zSgqza8a8FEYVV8NCJZcyC0DXCJsllECpXvhQICR0sLd5z7eCNUF+7Gry78P6jdv
mPDBAwYAtbp4/nzvMYIBYDCCAVwCAQEwQDAsMSowKAYDVQQDEyFQb3dlclNoZWxs
IExvY2FsIENlcnRpZmljYXRlIFJvb3QCEP8Uq/IN+3uIQ93yur0fyHEwCQYFKw4D
AhoFAKB4MBgGCisGAQQBgjcCAQwxCjAIoAKAAKECgAAwGQYJKoZIhvcNAQkDMQwG
CisGAQQBgjcCAQQwHAYKKwYBBAGCNwIBCzEOMAwGCisGAQQBgjcCARUwIwYJKoZI
hvcNAQkEMRYEFJC2WAEM4wvx98CaNLrvHK7BM4NgMA0GCSqGSIb3DQEBAQUABIGA
tewnic/hZcuJoe22VxHDqjjLdrjyiaVuPFSYcPUpunTX3c8COeLfU6Yrq5QEGp8V
8wKFFFcp4o9ifSfRFxUqUV6CPZEr3udEhgiKugsYGv/GLOWAh1rSV0lD3g2HuocS
f2g1Bd0fcXfzMIOCOmzjkx7H6zRbo9+B4QdWO5yL7e8=
SIG # End signature block
PS C:\scripts>

 If you edit the file, even by changing a single character or space, the signature will break:

 PS C:\scripts> Get-AuthenticodeSignature .\TestScript.ps1
 Directory: C:\scripts

SignerCertificate Status Path
----------------- ------ ----
0E04B179F42F4B080B0FCC47C54C4A7FD0AD45DE HashMismatch TestScript.ps1

 The solution is to simply resign the script:

 PS C:\scripts> Set-AuthenticodeSignature .\TestScript.ps1 -Cert $cert

 Some editors such as SAPIEN’s PowerShell Studio can be configured to automatically sign scripts whenever you save them. Reading
 the help file about_Signing is recommended. Now, how does all of this relate to PowerShell?

 17.3.3. The execution policy in depth

 PowerShell’s execution policy can be set to one of five levels, all of which correspond to some degree of digital signature
 checking and script execution:

 	Restricted— This is the out-of-the-box execution policy for client operating systems and most servers, and it means that scripts won’t
 run. This includes scripts started locally or using PowerShell remoting. It also includes your profile scripts! The one exception
 is on Windows Server 2012 R2 where the default execution policy is RemoteSigned.

 	RemoteSigned— With this policy, scripts created on the local computer will execute just fine. Scripts created from a remote computer, including
 network shares, will run only if they carry a digital signature, and that signature must have been made by using a certificate
 issued from a trusted CA. The signature must also be intact, meaning the script can’t have changed one tiny bit since it was
 signed. Note that some applications, notably Firefox, Internet Explorer, and Outlook, place a special flag into the header
 of files they download. Those files are considered “remote” by PowerShell and may be blocked. We’ll explain how to handle
 blocked files a bit later in the chapter.

 	AllSigned— Basically the same as RemoteSigned, except that all scripts must be signed, no matter where they came from. This won’t prevent
 a malicious but signed script from executing.

 	Unrestricted— All scripts will run without a signature.

 	Bypass— This shuts down PowerShell’s execution policy entirely. It’s mainly intended to be used by developers who are hosting PowerShell
 inside another application, when that application will provide its own security and PowerShell’s isn’t needed.

 There’s also a setting of Undefined, which means nothing is set for the current scope. Depending on how a PowerShell script
 is executed, you might end up with different execution policies in different scopes. If the setting is Undefined, generally
 this will have the same effect as Restricted. You can read more about the execution policy types in the help file about_Execution_Policies.

 You can see the current execution policy by running Get-ExecutionPolicy:

 PS C:\> Get-Executionpolicy
Restricted

 To modify it, run Set-ExecutionPolicy in an elevated session and follow the prompts:

 PS C:\> Set-ExecutionPolicy RemoteSigned
Execution Policy Change
The execution policy helps protect you from scripts that you do not trust.
Changing the execution policy might expose you to the security risks
described in the about_Execution_Policies help topic at
http://go.microsoft.com/fwlink/?LinkID=135170. Do you want to change the
execution policy?
[Y] Yes [N] No [S] Suspend [?] Help (default is "Y"):
PS C:\> get-executionpolicy
RemoteSigned

 If you prefer not to be prompted, use the –Force parameter:

 PS C:\> Set-ExecutionPolicy AllSigned -Force
PS C:\> Get-ExecutionPolicy
AllSigned

 The change is immediate. Note that the execution policy is stored in the HKEY_ LOCAL_MACHINE portion of the Registry, which
 normally means that you have to be a local Administrator to change it. We don’t recommend modifying the Registry directly,
 but you can certainly check it with this one-line command:

 PS C:\> Get-ItemProperty HKLM:\SOFTWARE\Microsoft\PowerShell\1\
[image:] ShellIds\Microsoft.PowerShell -Name executionpolicy |
[image:] select ExecutionPolicy
ExecutionPolicy

RemoteSigned

 This is a handy command that you could use to query a remote computer using Invoke-Command or other .NET remote Registry tricks. Of course, the easiest way to check a remote computer’s execution policy is to use
 PowerShell Remoting.

 PS C:\> Invoke-Command {Get-ExecutionPolicy} -computer Client2
PSComputername RunspaceID Value
-------------- ---------- -----
Client2 5b704b5c-cf6... Restricted

 The execution policy can also be deployed through an Active Directory Group Policy Object (GPO). When configured in that fashion,
 the GPO setting will override any local setting or any attempt to change it.

 Finally, you can also change the execution policy for a single PowerShell session by using the –ExecutionPolicy switch of the PowerShell.exe executable:

 C:\windows\system32>powershell -Executionpolicy allsigned
Windows PowerShell
Copyright (C) 2013 Microsoft Corporation. All rights reserved.

. : File C:\Users\Richard\Documents\WindowsPowerShell\profile.ps1 cannot be
loaded. The file C:\Users\Richard\Documents\WindowsPowerShell\profile.ps1 is not digitally signed. You cannot run this script on the current system. For more information about running scripts and setting execution policy, see about_Execution_Policies at http://go.microsoft.com/fwlink/?LinkID=135170.
At line:1 char:3
+ . 'C:\Users\Richard\Documents\WindowsPowerShell\profile.ps1'
+ ~~
 + CategoryInfo : SecurityError: (:) [], PSSecurityException
 + FullyQualifiedErrorId : UnauthorizedAccess
PS C:\windows\system32>

 In this example we started a new PowerShell session from the CMD prompt, specifying an AllSigned policy. We can tell it worked
 because the profile scripts, which aren’t signed, failed to run.

 	

 Note

 If you’re using a GPO to apply execution policies, you won’t get an error message, but your setting also won’t be applied.

 	

 PowerShell isn’t intended to stop an informed user from intentionally doing anything—and adding a command-line parameter in
 that fashion is definitely the sign of an informed user doing something very much on purpose. If at this point you’re still
 concerned about a savvy user getting hold of this to run scripts, then all we can ask is why haven’t you limited their access and permissions by now? Remember, commands executed in a PowerShell script are generally no different
 than what a user could type interactively in a console. If users can’t run a script, and they’re savvy enough, there’s nothing
 to prevent them from copying and pasting the script contents into a PowerShell console and executing them (other than permissions
 and privileges).

 So what’s the effect of all of this? Well, it depends on the execution policy and the validity of any digital signatures.
 If the execution policy is anything but AllSigned, PowerShell will run any script, signed or not, even if the signature isn’t
 valid. But with AllSigned, you’ll get errors if the script isn’t signed:

 PS C:\scripts> Set-ExecutionPolicy Allsigned -Force
PS C:\scripts> .\NewScript.ps1
File C:\scripts\NewScript.ps1 cannot be loaded. The file
C:\scripts\NewScript.ps1 is not digitally signed. The script will not execute on the system. For more information, see about_Execution_Policies at http://go.microsoft.com/fwlink/?LinkID=135170.
At line:1 char:1
+ .\NewScript.ps1
+ ~~~~~~~~~~~~~~~
 + CategoryInfo : NotSpecified: (:) [], PSSecurityException
 + FullyQualifiedErrorId : UnauthorizedAccess
PS C:\scripts>

 Or if the signature is invalid:

 PS C:\scripts> .\TestScript.ps1
File C:\scripts\TestScript.ps1 cannot be loaded. The contents of file
C:\scripts\TestScript.ps1 may have been tampered because the hash of the
File does not match the hash stored in the digital signature. The script
will not execute on the system. Please see "get-help about_signing" for
more details..
At line:1 char:1
+ .\TestScript.ps1
+ ~~~~~~~~~~~~~~~~
 + CategoryInfo : NotSpecified: (:) [], PSSecurityException
 + FullyQualifiedErrorId : UnauthorizedAccess
PS C:\scripts>

 Don’t ignore these error messages. They’re telling you something important, which is why you might want to use an AllSigned
 policy. The solution, after verifying the file, is to resign it:

 PS C:\scripts> Set-AuthenticodeSignature .\TestScript.ps1 -Cert $cert
PS C:\scripts> .\TestScript.ps1
Do you want to run software from this untrusted publisher?

File C:\scripts\TestScript.ps1 is published by CN=PowerShell Script Signer
And is not trusted on your system. Only run scripts from trusted publishers.
[V] Never run [D] Do not run [R] Run once [A] Always run [?] Help
(default is "D"):r
Hello Administrator. Are you ready for some PowerShell today?
PS C:\scripts>

 Because in this example you’re using a self-signed certificate, you get a warning about the publisher. But because you recognize
 the publisher, you can go ahead and run the script. Oh, and notice that you had to specify the path to the script file, even
 though you were in the same directory?

 To sum up these mechanisms, if you want to execute a PowerShell script you must have an appropriate execution policy. If you’re
 using digital signatures, the signature must be valid. Then, to execute the script you need to specify the script path.

 17.4. Blocked files

 On a related note, you’ll also run into issues if you try to run a script that you’ve downloaded from the internet. On a Windows
 8.1 desktop, if we try to run this downloaded script we receive an error:

 PS C:\scripts> .\Get-CIMFile3.ps1
.\Get-CIMFile3.ps1 : File C:\scripts\Get-CIMFile3.ps1 cannot be loaded.
The file C:\scripts\Get-CIMFile3.ps1 is not digitally signed. You cannot
run this script on the current system. For more information about running
scripts and setting execution policy, see about_Execution_Policies at
http://go.microsoft.com/fwlink/?LinkID=135170.
At line:1 char:1
+ .\Get-CIMFile3.ps1
+ ~~~~~~~~~~~~~~~~~~
 + CategoryInfo : SecurityError: (:) [], PSSecurityException
 + FullyQualifiedErrorId : UnauthorizedAccess

 If you download a lot of files, you might want an easy way to identify them. The Get-Item cmdlet includes the parameter –Stream, which will display any alternate stream data. Downloaded files will have a Zone.Identifier stream.

 PS C:\scripts> dir *.ps1 | Get-Item -Stream zone.identifier
[image:] -ErrorAction SilentlyContinue | where Stream

 FileName: C:\scripts\Get-CIMFile3.ps1

Stream Length
------ ------
Zone.Identifier 26

 FileName: C:\scripts\Get-VMMemoryReport.ps1

Stream Length
------ ------
Zone.Identifier 26

 This command passes all PowerShell scripts to Get-Item looking for the Zone .Identifier stream. We’re setting the ErrorAction to SilentlyContinue to suppress error messages for scripts that don’t have the stream. Once identified, and after we’re convinced of their safety, we can
 unblock them:

 PS C:\scripts> dir *.ps1 | Get-Item -Stream zone.identifier
[image:] -ErrorAction SilentlyContinue |
[image:] foreach { Unblock-File $_.filename }

 If you’ve downloaded a set of files into a new folder so you know that all the files will be blocked, you can simplify the
 process:

 Get-ChildItem -Path c:\testdata | Unblock-File

 From this point, execution will depend on your policy.

 	

 Note

 Any file downloaded through Internet Explorer will be blocked—including Word and Excel files. This technique can also be applied
 to those files, not just PowerShell scripts.

 	

 17.5. The PowerShell security debate

 Microsoft has generally recommended the RemoteSigned execution policy, suggesting that it offers a good balance between security
 and convenience. After all, with AllSigned you have to sign every single script you run, normally using the Set-AuthenticodeSignature cmdlet to do so. What a pain in the neck! You also have to have a certificate, and those can be expensive—about $800 per
 year from most commercial CAs. You can also create your own local-use-only certificate using the Makecert .exe utility; run
 help about_signing in PowerShell to read more about that. And of course, if your organization has its own internal Public Key Infrastructure
 (PKI), that can be used to issue the necessary Class 3 certificates.

 Other folks, including Microsoft’s own Scripting Guy, suggest using Unrestricted instead. Their argument is that the execution
 policy provides little in the way of protection, because it’s easily bypassed. That’s certainly true: If you were going to
 deploy a piece of malware that relied on a PowerShell script, you’d do it as a piece of .NET Framework code that hosted the
 shell and bypassed the execution policy entirely. Attackers are informed enough to do that. The point is that PowerShell’s
 execution policy isn’t a substitute for antimalware utilities, and if you have a good antimalware utility, then the execution
 policy seems less useful.

 Our take? We usually go for the RemoteSigned policy. We know plenty of clients who use AllSigned, and they use it as a kind
 of change control mechanism: Only certain administrators possess the Class 3 certificate needed to sign scripts, and so any
 script released to the production network must be reviewed by one of them, in compliance with the organization’s change management
 processes. So they’re using the execution policy more as a process enforcement tool than a security mechanism, which is just
 fine. The other advantage, which Jeff firmly believes in, is that digital signatures guarantee script integrity. If the script
 has been modified in any way, even by changing a single character, the signature will fail and the script won’t execute. To
 Jeff’s way of thinking, he’d rather have a script fail to execute than start running only to fail partway through because
 of some bit of corruption, leaving you stuck between a rock and hard place. Granted, Jeff is an old-school “belt and suspenders”
 kind of IT pro, but the point is that a signed script can guarantee it hasn’t been modified in any fashion, either deliberately
 or not. And regardless of your execution policy, you must review scripts acquired elsewhere before running them and ideally
 only then in a controlled test environment.

 	

 Tip

 Remember that many of the files that ship with PowerShell, such as the format files, are digitally signed by Microsoft. Don’t
 make any changes to those files or you will have problems running PowerShell.

 	

 We’ll point out one other consideration: PowerShell profile scripts. Keep in mind that these scripts are stored in your Documents
 folder, which you obviously have full control over. Even if you’re logging on with a lesser-privileged account (in keeping
 with the principle of least privilege), that account by definition has full control over the Documents folder and your profile
 scripts. A simple piece of malware could thus modify your profile script, inserting malicious commands. The next time you
 run PowerShell—which you’d likely be doing with elevated privileges—those inserted commands would run automatically. Using
 the AllSigned execution policy helps thwart this specific attack, because your profile would also have to be signed, and the
 malicious insertions would break the signature, causing an error the next time you open the shell. Now, we’ll also freely
 admit that AllSigned provides only the barest kind of protection against this attack, and the fact is that in order for it
 to happen you have to have uncaught malware on your machine! If you have malware, your PowerShell profile is far from your biggest problem; “Once you’re 0wned, you’re 0wned,” as the
 saying goes. But it’s a consideration, and an illustration of the complexity of the PowerShell security debate.

 17.6. Summary

 This chapter gave you an overview of what PowerShell security is meant to accomplish and how it attempts to do so. We hope
 you now have a better idea of what to expect from PowerShell’s security features and how you’d like to use them in your organization.

Chapter 18. Advanced PowerShell syntax

 This chapter covers

 	Splatting

 	Defining default parameter values

 	Running external utilities

 	Using subexpressions

 	Using hash tables as objects

 This chapter is a kind of catchall—an opportunity to share some advanced tips and tricks that you’ll see other folks using.
 Almost everything in this chapter can be accomplished in one or more other ways (and we’ll be sure to show you those as well),
 but it’s nice to know these shorter, more concise PowerShell expert techniques. These techniques save you time by enabling
 you to complete your tasks quicker and more easily.

 18.1. Splatting

 “Splatting” sounds like something a newborn baby does, right? In reality, it’s a way of wrapping up several parameters for
 a command and passing them to the command all at once.

 For example, let’s say you want to run the following command:

 Get-WmiObject -Class Win32_LogicalDisk -ComputerName SERVER2
[image:] -Filter "DriveType=3" -Credential $cred

 Notice that in this command, you pass a variable, $cred, to the –Credential parameter (for this example, assume that you’ve already put a valid credential into $cred). Now, if you were doing this from the command line, splatting wouldn’t save you any time. In a script, stringing all of
 those parameters together can make things a little hard to read. One advantage of splatting is making that command a little
 prettier:

 $params = @{class='Win32_LogicalDisk'
 computername='SERVER2'
 Filter="DriveType=3"
 Credential=$cred
 }
Get-WmiObject @params

 This code creates a variable, $params, and loads it with a hash table. In the hash table, you create a key for each parameter name and assign the desired value
 to each key. To run the command, you don’t have to type individual parameters; instead, use the splat operator (the @ sign—being a splat operator is one of its many duties) and the name of your variable. Note that you shouldn’t add the dollar
 sign to the variable in this instance, which is a common mistake.

 	

 Note

 We’re in the habit of using single quotation marks around strings in most cases, but notice that the –Filter parameter value was enclosed in double quotation marks. That’s because in WMI, the filter criteria will often contain single
 quotes. By wrapping it in double quotes, you can include single quotes within it without any problems. When it comes to that
 particular parameter value, it’s best to use double quotes—even when using single quotes would work fine.

 	

 There’s no reason whatsoever that the hash table has to be so nicely formatted. It’s obviously easier to read when it is nicely formatted, but PowerShell doesn’t care. This code is also perfectly valid:

 $params = @{class='Win32_LogicalDisk';computername='SERVER2';
filter="DriveType=3";credential=$cred}
Get-WmiObject @params

 When you’re working interactively with PowerShell you can use positional parameters. Okay, technically you can use them in
 scripts as well, but we discourage that practice because it makes the scripts harder to read and maintain. Positional parameters
 take the values you pass to the cmdlet and assume that you want to apply them to the parameters that are positional in nature.

 Get-WmiObject has two positional parameters: Class and Property. You’d do this if using the full parameter names:

 Get-WmiObject -Class Win32_LogicalDisk -Property Size,FreeSpace

 If you wanted to make use of PowerShell’s ability to work with positional parameters, the code would become:

 Get-WmiObject Win32_LogicalDisk Size,FreeSpace

 Win32_LogicalDisk is automatically assigned to the -Class parameter and Size, FreeSpace to the –Property parameter. If you pass the data to the cmdlet in the wrong order, you’ll get an error:

 PS C:\> Get-WmiObject Size,FreeSpace Win32_LogicalDisk

Get-WmiObject : A positional parameter cannot be found
that accepts argument 'System.Object[]'.
At line:1 char:1
+ Get-WmiObject Size, FreeSpace Win32_LogicalDisk
+ ~~~
 + CategoryInfo : InvalidArgument: (:)
 [Get-WmiObject], ParameterBindingException
 + FullyQualifiedErrorId : PositionalParameterNotFound,
 Microsoft.PowerShell.Commands.GetWmiObjectCommand

 You can use an array of values to splat against positional parameters:

 PS C:\> $params = 'Win32_LogicalDisk', @('Size','FreeSpace')
PS C:\> Get-WmiObject @params

 You have to define the multiple values for –Property as an array; otherwise, you’ll get an error:

 PS C:\> $params = 'Win32_LogicalDisk','Size','FreeSpace'
PS C:\> Get-WmiObject @params
Get-WmiObject : A positional parameter cannot be found
that accepts argument 'FreeSpace'.
At line:1 char:1
+ Get-WmiObject @params
+ ~~~~~~~~~~~~~~~~~~~~~
 + CategoryInfo : InvalidArgument: (:)
 [Get-WmiObject], ParameterBindingException
 + FullyQualifiedErrorId : PositionalParameterNotFound,
 Microsoft.PowerShell.Commands.GetWmiObjectCommand

 Remember that an array is only for positional parameters, so properties of Get-WmiObject such as –Filter or –Credential can’t have values passed. You can use other parameters, as you saw with hash table splatting earlier:

 PS C:\> $params = 'Win32_LogicalDisk', @('Size','FreeSpace')
PS C:\> Get-WmiObject @params -ComputerName server02

 We recommend that you don’t use positional parameters in scripts, but they’re useful when you’re working interactively. Splatting’s
 sole purpose in life isn’t necessarily to make your scripts easier—but that’s one thing you can use it for. Another use is
 to minimize typing. For example, let’s say that you wanted to run that same command against a number of computers, one at
 a time, all from the command line (not from within a script). You’re going to be retyping the same parameters over and over, so why not bundle them into a hash table for splatting?

 $params = @{class='Win32_LogicalDisk'
 Filter="DriveType=3"
 Credential=$cred}
Get-WmiObject @params –ComputerName SERVER1
Get-WmiObject @params —ComputerName SERVER2
Get-WmiObject @params —ComputerName SERVER3

 As you can see, it’s legal to mix splatted and regular parameters, so you can bundle up a bunch of parameters that you plan
 to reuse into a hash table and splat them along with manually typed parameters to get whatever effect you’re after. You can
 take this approach a step further if you remember that the –ComputerName parameter can accept multiple machine names:

 $computers = "Server02", "Win7", "WebR201"
$params = @{class='Win32_LogicalDisk'
 filter="DriveType=3"
 credential=$cred}
Get-WmiObject @params -ComputerName $computers

 Run Get-WmiObject three times, once for each machine using the same class, filter, and credential values that were splatted. And that’s a good
 lead-in to defining default values!

 18.2. Defining default parameter values

 When cmdlet authors create a new cmdlet, they often define default values for some of the cmdlet’s parameters. For example,
 when running Dir, you don’t have to provide the –Path parameter because the cmdlet internally defaults to “the current path.” Before PowerShell v3, the only way to override those
 internal defaults was to manually provide the parameter when running the command.

 PowerShell v3 introduced a new technique that lets you define default values for one or more parameters of a specific command,
 which creates a kind of hierarchy of parameter values:

 	If you manually provide a parameter and value when running the command, then whatever information you provide takes precedence.

 	If you don’t manually provide a value but you’ve defined a default value in the current shell session, then that default value
 kicks in.

 	If you haven’t manually specified a parameter or defined a default value in the current session, then any internal defaults
 created by the command’s author will take effect.

 As with splatting, you don’t have to define default values for every parameter. You can define defaults for the parameters
 that you want and then continue to provide other parameters manually when you run the command. And as stated in the previous
 list, you can override your own defaults at any time by manually specifying them when you run a command. One cool trick is
 specifying a default –Credential parameter so that it’ll kick in every time you run a command and allow you to avoid having to retype it every single time.
 Keep in mind that such a definition is active only for the current shell session.

 Default parameter values are stored in the $PSDefaultParameterValues variable using a hash table. This variable is empty until you add something to it. The variable is also scope- and session-specific.
 You could define the default value in your PowerShell profile script if you wanted it to take effect every time you opened
 a new shell window. The hash table key is the cmdlet and parameter name separated by a colon. The value is whatever you want
 to use for the default parameter value. You can define a script block, which will be evaluated to produce the default value.

 Let’s say that you’ve defined a credential object for WMI connections. Create the default parameter:

 PS C:\> $PSDefaultParameterValues=@{"Get-WmiObject:credential"=$cred}

 Now when you run a Get-WmiObject command, this default parameter will automatically be used:

 PS C:\> get-wmiobject win32_operatingsystem -comp coredc01

SystemDirectory : C:\Windows\system32
Organization : MyCompany
BuildNumber : 7600
RegisteredUser : Administrator
SerialNumber : 00477-001-0000421-84776
Version : 6.1.7600

 But you have to be careful. This default value will apply to all uses of Get-WmiObject, which means that local queries will fail because you can’t use alternate credentials:

 PS C:\> get-wmiobject win32_operatingsystem

Get-WmiObject : User credentials cannot be used for local connections
At line:1 char:1
+ gwmi win32_operatingsystem
+ ~~~~~~~~~~~~~~~~~~~~~~~~~~
 + CategoryInfo : InvalidOperation: (:) [Get-WmiObject],
 ManagementException
 + FullyQualifiedErrorId : GetWMIManagementException,Microsoft.PowerShell
 .Commands.GetWmiObjectCommand

 Perhaps a more likely scenario is a hash table, like this:

 $PSDefaultParameterValues=@{"Get-WmiObject:class"="Win32_OperatingSystem";
"Get-WmiObject:enableAllPrivileges"=$True;
"Get-WmiObject:Authentication"="PacketPrivacy"}

 Now whenever you run Get-WmiObject, unless you specify otherwise, the default parameter values are automatically included in the command:

 PS C:\> Get-WmiObject -comp coredc01

SystemDirectory : C:\Windows\system32
Organization : MyCompany
BuildNumber : 7600
RegisteredUser : Administrator
SerialNumber : 00477-001-0000421-84776
Version : 6.1.7600
PS C:\> Get-WmiObject -comp coredc01 -Class Win32_LogicalDisk `
>> -Filter "Drivetype=3"
>>

DeviceID : C:
DriveType : 3
ProviderName :
FreeSpace : 5384888320
Size : 12777943040
VolumeName :

 The $PSDefaultParameterValues variable exists for as long as your PowerShell session is running. You can check it at any time:

 PS C:\> $PSDefaultParameterValues

Name Value
---- -----
Get-WmiObject:class Win32_OperatingSystem
Get-WmiObject:Authentication PacketPrivacy
Get-WmiObject:enableAllPriv... True

 You can add definitions:

 PS C:\> $PSDefaultParameterValues.Add("Get-ChildItem:Force",$True)
PS C:\> $PSDefaultParameterValues

Name Value
---- -----
Get-WmiObject:class Win32_OperatingSystem
Get-WmiObject:Authentication PacketPrivacy
Get-WmiObject:enableAllPriv... True
Get-ChildItem:Force True

 A new default parameter has been added for Get-ChildItem that sets the –Force parameter to True, which will now display all hidden and system files by default:

 PS C:\> dir

 Directory: C:\
Mode LastWriteTime Length Name
---- ------------- ------ ----
d--hs 2/16/2013 3:54 PM $Recycle.Bin
d--hs 7/14/2009 1:08 AM Documents and Settings
d---- 12/7/2013 2:02 PM Help
d---- 7/13/2009 11:20 PM PerfLogs
d-r-- 3/22/2013 10:08 PM Program Files
d-r-- 12/2/2013 3:19 PM Program Files (x86)
d--h- 12/2/2013 3:07 PM ProgramData
d--hs 8/21/2009 1:08 PM Recovery
d---- 1/12/2012 10:42 AM scripts
d--hs 12/1/2013 8:31 PM System Volume Information
d---- 3/24/2013 12:03 PM Temp
d---- 12/12/2013 2:22 PM test
d-r-- 12/2/2013 9:09 AM Users
d---- 12/29/2013 3:31 PM Windows
-a--- 12/12/2013 8:51 AM 3688 myprocs.csv
-a--- 12/2/2013 6:00 AM 4168 temp.txt

 Notice that this command works even though it contained an alias, DIR.

 Here’s another useful example. The Format-Wide cmdlet displays output in columns, usually based on the object’s name or some other key value. This setup usually results
 in two columns. The cmdlet has a –Columns parameter, so let’s give it a default value of 3. Add it to the existing variable:

 PS C:\> $PSDefaultParameterValues.Add("Format-Wide:Column",3)

 Running the command will automatically use the default parameter value:

 PS C:\> dir | fw

 Directory: C:\
[$Recycle.Bin] [Documents and Settings] [Help]
[PerfLogs] [Program Files] [Program Files (x86)]
[ProgramData] [Recovery] [scripts]
[System Volume Informat... [Temp] [test]
[Users] [Windows] myprocs.csv
temp.txt

 If you want to modify this value, you can do so as you would for any other hash table value. The trick is including quotes
 around the key name because of the colon. Here’s what you have now:

 PS C:\> $PSDefaultParameterValues."Format-Wide:Column"
3

 Let’s assign a new value and test it out:

 PS C:\> $PSDefaultParameterValues."Format-Wide:Column"=4
PS C:\> Get-Process | where {$_.ws -gt 10mb} | Format-Wide

explorer powershell powershell_ise svchost
svchost

 Don’t forget that you can specify a different value to override the default preference:

 PS C:\> Get-Process | where {$_.ws -gt 10mb} | Format-Wide -col 5

explorer powershell powershell_ise svchost svchost

 Removing a default value is just as easy:

 PS> $PSDefaultParameterValues.Remove("Format-Wide:Column")
PS> $PSDefaultParameterValues

Name Value
---- -----
Get-WmiObject:enableAllPriv... True
Get-WmiObject:class Win32_OperatingSystem
Get-WmiObject:Authentication PacketPrivacy
Get-ChildItem:Force True

 One thing to be aware of is that the $PSDefaultParameterValues variable contents can be overwritten with a command such as the following:

 PS> $PSDefaultParameterValues=@{
>> "Format-Wide:Column"=4
>> "Get-WmiObject:Filter"="DriveType=3"
>> }
>>
PS> $PSDefaultParameterValues

Name Value
---- -----
Format-Wide:Column 4
Get-WmiObject:Filter DriveType=3

 Be sure to use the Add and Remove methods to modify your default values; otherwise, your results may not be quite what you expected. $PSDefaultParameterValues is a great feature, but beware: It’s easy to get in the habit of assuming that certain parameters will always be set. If
 you begin writing scripts with those same assumptions, you must include or define the $PSDefaultParameterValues variable; if you don’t, your script might fail or produce incomplete results.

 18.3. Running external utilities

 As you work with PowerShell, you’ll doubtless run into situations in which you need to accomplish something that you know
 can be done with an old-fashioned command-line utility but that might not be directly possible using a native PowerShell cmdlet.
 Mapping a network drive is a good example: The old NET USE command can do it, but there’s nothing immediately obvious in PowerShell v2.

 	

 Note

 The –Persist parameter introduced in PowerShell v3 enables you to map persistent network drives. As with any mapping of drives, just because
 you can doesn’t mean you should.

 	

 That’s fine—use the old-style command! In many cases, Microsoft has assigned an extremely low priority to creating PowerShell
 cmdlets when there’s an existing method that already works and can be used from within PowerShell, and for the most part,
 PowerShell is good at running external or legacy commands.

 Under the hood, PowerShell opens an instance of Cmd.exe, passes it the command you’ve entered, lets the command run there,
 and then captures the result as text. Each line of text is placed into PowerShell’s pipeline as a String object. If necessary,
 you could pipe those String objects to another cmdlet, such as Select-String, to parse the strings or take advantage of other PowerShell scripting techniques.

 Ideally, you should take results from external tools and turn them into objects that you can pass on to other cmdlets in the
 PowerShell pipeline. Several techniques might work, depending on the command you’re running.

 First, see whether the command produces CSV text. For example, the Driverquery.exe command-line tool has a parameter that
 formats the output as CSV, which is great because PowerShell happens to have a cmdlet that will convert CSV input to objects:

 PS C:\> $d=driverquery /fo csv | ConvertFrom-Csv
PS C:\> $d

Module Name Display Name Driver Type Link Date
----------- ------------ ----------- ---------
1394ohci 1394 OHCI Compli... Kernel 11/20/2010 5:44:...
ACPI Microsoft ACPI D... Kernel 11/20/2010 4:19:...
AcpiPmi ACPI Power Meter... Kernel 11/20/2010 4:30:...
adp94xx adp94xx Kernel 12/5/2008 6:54:4...
...

 Because you have objects written to the pipeline, you can use other PowerShell cmdlets:

 PS C:\> $d | Where {$_."Driver Type" -notmatch "Kernel"} |
sort @{expression={$_."Link date" -as [datetime]}} -desc |
Select -first 5 -prop "Display Name","Driver Type","Link Date"

Display Name Driver Type Link Date
------------ ----------- ---------
VirtualBox Shared Folders File System 12/19/2011 7:53:53 AM
SMB 1.x MiniRedirector File System 7/8/2011 10:46:28 PM
Server SMB 1.xxx Driver File System 4/28/2011 11:06:06 PM
Server SMB 2.xxx Driver File System 4/28/2011 11:05:46 PM
srvnet File System 4/28/2011 11:05:35 PM

 You should watch out for a few things. First, you might end up with property names that have spaces, which is why you must
 enclose them in quotes:

 Where {$_."Driver Type" -notmatch "Kernel"}

 Sometimes the values have extra spaces, in which case using an operator such as -eq might not work—hence the –NotMatch regular expression operator. Finally, everything is treated as a string, so if you want to use a particular value as a particular
 type, you may need to use a hash table, as shown earlier, to sort on the Link Date property:

 sort @{expression={$_."Link date" -as [datetime]}} -desc

 Otherwise, the property would’ve been sorted as a string, which wouldn’t produce the correct results.

 You’ll often need to parse output using a combination of PowerShell techniques such as the Split operator and regular expressions.
 Here’s how to take the results of the nbtstat command and turn them into PowerShell objects. Here’s the original command:

 PS C:\> nbtstat –n

Local Area Connection 2:
Node IpAddress: [172.16.10.129] Scope Id: []
 NetBIOS Local Name Table

 Name Type Status

 CLIENT2 <00> UNIQUE Registered
 MYCOMPANY <00> GROUP Registered
 CLIENT2 <20> UNIQUE Registered
 MYCOMPANY <1E> GROUP Registered
 MYCOMPANY <1D> UNIQUE Registered
 ..__MSBROWSE__. <01> GROUP Registered

 You might want to turn the name table results into objects but also to ignore the MSBROWSE entry. The first step is to parse out all the irrelevant lines:

 $data=nbtstat /n | Select-String "<" | where {$_ -notmatch "__MSBROWSE__"}

 This command should leave only the lines that have a <> in the text. Next, take each line and clean it up:

 $lines=$data | foreach {$_.Line.Trim()}

 When writing this example, we took the extra step of trimming empty spaces from the beginning and end of each line. Now it’s
 time to split each line into an array using whitespace as the delimiter. One approach is to use a regular expression pattern
 to indicate one or more spaces. After each line is turned into an array, you can define a “property” name for each array element
 in a hash table:

 $lines | foreach {
 $temp=$_ -split "\s+"
 $phash=@{
 Name=$temp[0]
 NbtCode=$temp[1]
 Type=$temp[2]
 Status=$temp[3]
 }

 As each line is written to the pipeline, all that remains is to write a new object to the pipeline:

 New-Object -TypeName PSObject -Property $phash

 Alternatively, you can use a hash table as an object. We’ll discuss this topic a bit more later in the chapter. The following
 listing shows all of this code wrapped into a simple function.

 Listing 18.1. Get-NBTName.ps1

 #requires -version 3.0
Function Get-NBTName {
$data=nbtstat /n | Select-String "<" | where {$_ -notmatch "__MSBROWSE__"}

#trim each line
$lines=$data | foreach { $_.Line.Trim()}
#split each line at the space into an array and add
#each element to a hash table
$lines | foreach {
 $temp=$_ -split "\s+"
 #create an object from the hash table
 [PSCustomObject]@{
 Name=$temp[0]
 NbtCode=$temp[1]
 Type=$temp[2]
 Status=$temp[3]
 }
}
} #end function

 Here’s the result in a PowerShell expression:

 PS C:\> Get-NBTName | sort type | Format-Table –Autosize

Name NbtCode Type Status
---- ------- ---- ------
MYCOMPANY <1E> GROUP Registered
MYCOMPANY <00> GROUP Registered
MYCOMPANY <1D> UNIQUE Registered
CLIENT2 <00> UNIQUE Registered
CLIENT2 <20> UNIQUE Registered

 The final technique to be demonstrated here is how to handle output that’s grouped. For example, you might run a command such
 as the following:

 PS C:\> whoami /groups /fo list

GROUP INFORMATION

Group Name: Everyone
Type: Well-known group
SID: S-1-1-0
Attributes: Mandatory group, Enabled by default, Enabled group
Group Name: BUILTIN\Users
Type: Alias
SID: S-1-5-32-545
Attributes: Mandatory group, Enabled by default, Enabled group
...

 To convert this command into PowerShell, turn each group of four lines into an object with properties of GroupName, Type, SID, and Attributes. We recommend using property names without spaces. The first step is to save only the text that you want to work with, so
 skip the first few lines and strip out any empty lines:

 whoami /groups /fo list | Select -Skip 4 | Where {$_}

 Next, take what’s left and pipe it to the ForEach-Object cmdlet. Use a Begin script block to initialize a few variables:

 foreach-object -Begin {$i=0; $hash=@{}}

 In the Process script block, keep track of the number of lines that have been processed. When $i is equal to 4, you can write a new object to the pipeline and reset the counter:

 -Process {
 if ($i -ge 4) {
 #turn the hash table into an object
 [PSCustomObject]$hash
 $hash.Clear()
 $i=0
 }

 If the counter is less than 4, split each line into an array using the colon as the delimiter. The first element of the array
 is added as the key to the hash table, replacing any spaces with nothing. The second array element is added as the value, trimmed of extra leading or trailing spaces:

 $data=$_ -split ":"
$hash.Add($data[0].Replace(" ",""),$data[1].Trim())
$i++

 This process repeats until $i equals 4, at which point a new object is written to the pipeline. The next listing provides the finished script.

 Listing 18.2. Get-WhoamiGroups.ps1

 #Requires -version 3.0
whoami /groups /fo list | Select -Skip 4 | Where {$_} |
 foreach-object -Begin {$i=0; $hash=@{}} -Process {
 if ($i -ge 4) {
 #turn the hash table into an object
 [PSCustomObject]$hash
 $hash.Clear()
 $i=0
 }
 else {
 $data=$_ -split ":"
 $hash.Add($data[0].Replace(" ",""),$data[1].Trim())
 $i++
 }
 }

 Here’s a sample of the final result in a PowerShell expression:

 PS C:\> S:\Get-WhoamiGroups.ps1 | where {$_.type -eq "Group"} |
>> Select GroupName | sort GroupName

GroupName

MYCOMPANY\AlphaGroup
MYCOMPANY\Denied RODC Password Replication Group
MYCOMPANY\Domain Admins
MYCOMPANY\Exchange Organization Administrators
MYCOMPANY\Exchange Public Folder Administrators
MYCOMPANY\Exchange Recipient Administrators
MYCOMPANY\Group Policy Creator Owners
MYCOMPANY\LocalAdmins
MYCOMPANY\SalesUsers
MYCOMPANY\Schema Admins
MYCOMPANY\SCOM Ops Manager Admins
MYCOMPANY\Test Rollup

 These examples are by no means the only way you could accomplish these tasks, but they demonstrate some of the techniques
 you might use.

 We hope you caught our little caveat at the beginning of this section: “For the most part, PowerShell is good at running external commands.” Sometimes it isn’t so good—usually when the external command has its own
 complicated set of command-line parameters. In such cases, PowerShell sometimes hiccups and gets confused about what it’s supposed to be passing to Cmd.exe and what it’s
 supposed to be handling itself.

 	

 Tip

 PowerShell v3 introduced a new command-line parser feature. You can add the --% sequence anywhere in the command line, and PowerShell won’t try to parse the remainder of that line. But be aware that it’s
 not infallible, which is why we’re showing you this approach.

 	

 The result is usually a screenful of error messages. There are some tricks you can use, though, to see what PowerShell is
 trying to do under the hood and to help it do the right thing.

 At one time or another, you’ve probably done something like this:

 PS C:\> ping 127.0.0.1 -n 1

Pinging 127.0.0.1 with 32 bytes of data:
Reply from 127.0.0.1: bytes=32 time<1ms TTL=128

 What if you want to use some variables with that?

 PS C:\> $pn = "-n 1"
PS C:\> $addr = "127.0.0.1"
PS C:\> ping $addr $pn

Value must be supplied for option -n 1.

 You can’t combine the variables, either:

 PS C:\> ping "$addr $pn"

Ping request could not find host 127.0.0.1 -n 1. Please check the name and try again.

 Though awkward, this approach will work:

 PS C:\> ping $addr

 As will this approach:

 PS C:\> cmd /c "ping $addr $pn"

 You need to investigate what’s happening with the arguments being passed to ping. PowerShell has a tokenizer (it reads the
 command you type, or run in your script, and works out what to do with them). You can feed this problem child to the tokenizer
 and see what it tells you. There’s a lot of output, so it’s been truncated here using Format-Table to control the display:

 PS C:\> [management.automation.psparser]::Tokenize("ping $addr $pn",
[image:] [ref]$null) | ft Content, Type –a

Content Type
------- ----
ping Command
127.0.0.1 CommandArgument
-n CommandParameter
1 Number

 Four arguments are returned. First is ping itself, then the IP address, and finally the -n parameter and its argument. This output implies that PowerShell isn’t interpreting the argument (1) for the parameter (-n) correctly; this result agrees with the error messages. So how can you get this approach to work?

 You need to be able to pass the variables to ping and have the whole string run as a single expression. One way to achieve
 this is to use the Invoke-Expression cmdlet as follows:

 PS C:\> Invoke-Expression "ping $addr $pn"

Pinging 127.0.0.1 with 32 bytes of data:
Reply from 127.0.0.1: bytes=32 time<1ms TTL=128
Ping statistics for 127.0.0.1:
 Packets: Sent = 1, Received = 1, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 0ms, Average = 0ms

 18.4. Expressions in quotes: $($cool)

 This example is a handy little bit of syntax that you’ll see all over people’s blogs, in books, and so on—but if they don’t
 explain what it’s doing, it can be downright confusing.

 One thing not covered elsewhere in this book is the trick you can do with variables that are placed inside double quotes.
 Check out this example:

 PS C:\> $a = 'World'
PS C:\> $b1 = 'Hello, $a'
PS C:\> $b2 = "Hello, $a"
PS C:\> $b1
Hello, $a
PS C:\> $b2
Hello, World

 As you can see, inside double quotes PowerShell scans for the $ symbol (the dollar sign). PowerShell assumes that what follows the dollar sign is a variable name and replaces the variable
 with its contents. So there’s rarely a need to concatenate strings—you can stick variables directly inside double quotes.

 Here’s a more practical example. Let’s keep it simple by loading numeric values into variables and then performing some math
 on them so that you can display the result in a human-readable phrase:

 $freespace = 560
$size = 1000
$freepct = 100 - (($freespace / $size) * 100)
Write-Host "There is $freepct% free space"

 There’s nothing wrong with this approach, except perhaps that a third variable was created to hold the result. That’s a variable
 PowerShell now has to keep track of, set aside memory for, and so on. It’s no big deal, but it isn’t strictly necessary, either.
 Please note the percent sign used here: When PowerShell is doing its variable-replacement trick inside double quotes, it looks
 for the dollar sign. It then scans until it finds a character that isn’t legal inside a variable name, such as whitespace
 or—in this case—the percent sign. So, in this example, PowerShell knows that $freepct is the variable name. That means you couldn’t stick the math formula into the double quotes—you wouldn’t get the intended
 output at all. What you can do, though, is this:

 $freespace = 560
$size = 1000
Write-Host "There is $(100 - (($freespace / $size) * 100))% free space"

 Here, the entire mathematical expression is placed inside a $() construct, shown in boldface here for emphasis. PowerShell knows that when it sees a dollar sign immediately followed by
 an open parenthesis it isn’t looking at a variable name but instead at a complete expression. Inside those parentheses, you
 can put almost anything that PowerShell can execute. It’ll evaluate the contents of the parentheses and replace the entire
 $() expression with its results. You avoid creating a new variable, and you still get the intended result.

 You’ll most often see this approach used with object properties. For example, suppose you have a variable $service that contains a single service. If you want to try this out on your own, run the following command:

 $service = Get-Service | Select -first 1

 This command won’t work:

 $service = Get-Service | Select -first 1
Write-Host "Service name is $service.name" –ForegroundColor Green

 A period isn’t a valid character in a variable name, so PowerShell will treat $service as a variable and treat .name as a literal string. The result will be something like “Service name is System.ServiceProcess.ServiceController.name,” which
 isn’t what was intended. But using the $() trick works:

 $service = Get-Service | Select -first 1
Write-Host "Service name is $($service.name)" –foregroundcolor Green

 In this code, the expression $service.name is enclosed in the special $() construct so that PowerShell will evaluate the entire expression and replace it with the result. You should see something
 like “Service name is ADWS” or whatever the name of the first service on your system happens to be. These subexpressions are
 handy when you’re working in the console, where the emphasis is on efficiency and brevity.

 18.5. Parentheticals as objects

 This trick relies on the same basic premise as the previous one: When PowerShell sees a parenthetical expression, it executes
 the contents and then effectively replaces the entire expression with its results. This is an incredibly useful behavior,
 but you may see folks using it in ways that are, at first, a bit confusing to read. For example, can you make sense of this
 example?

 (Get-Process -name conhost | Select -first 1).id

 The result, on our system, is 1132—the ID of the first process named conhost. As in algebra, you start by executing the parentheses first. So, inside parentheses is this command:

 Get-Process -name conhost | Select -first 1

 Running that command entirely on its own, you can see that it returns a single process at most. That process has properties
 such as Name, ID, and so on. In your head, you should read the entire parenthetical expression as representing a single process. To avoid
 displaying the entire process, follow the process with a period, which tells PowerShell that you want to access a piece of
 the object (remember: in math a period comes before the fractional portion of a number, so you can think of the period as
 coming before a portion of the object). Follow the period with the piece of the object you want, which in this example is
 its ID property, so that’s what was displayed.

 A longer form of this same command might look like this:

 $proc = Get-Process -name conhost | Select -first 1
$proc.id

 That form has exactly the same effect, although an intermediate variable was created to hold the original result. Using the
 parenthetical expression eliminates the need for the middleman variable that’s helpful at the command line, but in a script
 there’s no penalty for taking the extra step to create the variable. It’ll make your code easier to read, debug, and maintain.

 18.6. Increasing the format enumeration limit

 Here’s something you may have come across and been a little frustrated by. Consider a command like this:

 PS C:\> Get-Module Microsoft.PowerShell.Utility

ModuleType Name ExportedCommands
---------- ---- ----------------
Manifest Microsoft.PowerShell.Utility {Add-Member, Add-Type, Cl...

 The braces under ExportedCommands indicate a collection. You might try this command next:

 PS C:\> Get-Module Microsoft.PowerShell.Utility | select ExportedCommands

ExportedCommands

{[Add-Member, Add-Member], [Add-Type, Add-Type], [Clear-Variable, Clear-...

 One way around this issue to see more entries is to use one of our earlier parentheticals as objects tips in section 18.5:

 PS C:\> (Get-Module Microsoft.PowerShell.Utility).ExportedCommands

 Alternatively, you could try

 Get-Module Microsoft.PowerShell.Utility | select -ExpandProperty
[image:] ExportedCommands

 Sure, these commands work if that’s all you want to see. Here’s one more variation on the problem:

 PS C:\> Get-Module Microsoft.PowerShell.Utility | Select Name,
[image:] ExportedCommands | Format-List

Name : Microsoft.PowerShell.Utility
ExportedCommands : {[Add-Member, Add-Member], [Add-Type, Add-Type],
 [Clear-Variable, Clear-Variable], [Compare-Object,
 Compare-Object]...}

 Clearly, there are more than four commands. Wouldn’t you like to see a bit more? You need to modify the $FormatEnumerationLimit variable, which has a default value of 4, to accomplish this:

 PS C:\> $FormatEnumerationLimit
4
PS C:\> $FormatEnumerationLimit=8

 See what happens:

 PS C:\> get-module Microsoft.PowerShell.Utility | Select
[image:] Name,ExportedCommands | format-list

Name : Microsoft.PowerShell.Utility
ExportedCommands : {[Add-Member, Add-Member], [Add-Type, Add-Type],
 [Clear-Variable, Clear-Variable], [Compare-Object,
 Compare-Object], [ConvertFrom-Csv, ConvertFrom-Csv],
 [ConvertFrom-Json, ConvertFrom-Json],
 [ConvertFrom-StringData, ConvertFrom-StringData],
 [ConvertTo-Csv, ConvertTo-Csv]...}

 Now you’ll get more enumerated items. If you set the variable to a value of –1, PowerShell will return all enumerated values.
 If you want to take advantage of this, add a line in your PowerShell profile to modify this variable. If you do modify this
 variable in your profile, be aware that it’ll apply to all format enumerations. Some of these can get quite large and could
 swamp your display, making it difficult to pick out other information.

 18.7. Hash tables as objects

 A feature introduced in PowerShell v3 gives you the ability to turn hash tables into objects. In v2, you could use a hash
 table of property values with the New-Object cmdlet:

 $obj=New-Object psobject -Property @{
Name="PowerShell"
Computername=$env:computername
Memory=(Get-WmiObject Win32_OperatingSystem).TotalVisibleMemorySize/1kb
}

 In PowerShell v3 and later, you can create an object of a known type:

 PS C:\>[Microsoft.Management.Infrastructure.Options.
[image:] DComSessionOptions]$co= @{PacketPrivacy=$True;
[image:] PacketIntegrity=$True;Impersonation=
[image:] "Impersonate"}
PS C:\> $co
PacketPrivacy : True
PacketIntegrity : True
Impersonation : Impersonate
Timeout : 00:00:00
Culture : en-US
UICulture : en-US

 You can use this object in an expression as follows:

 PS C:\scripts> $cs=New-CIMsession coredc01 -SessionOption $co

 The type you use must have a default Null constructor (no arguments are needed, or the arguments have default values). In
 this example, you could as easily have created the $co variable using the New-CIMSessionOption cmdlet, so perhaps this example doesn’t help that much.

 You can also use this technique to create your own custom objects:

 $obj=[PSCustomObject]@{
 Name="PowerShell"
 Computername=$env:computername
 Memory=(Get-WmiObject Win32_OperatingSystem).TotalVisibleMemorySize/1kb
}

 Looking at this in the shell yields a typical object:

 PS C:\> $obj
Name Computername Memory
---- ------------ ------
PowerShell CLIENT2 1023.5546875

 This is the same result you’d get with New-Object and a hash table of property values. But using the hash table as an object does have a few advantages:

 	It might save a little bit of typing.

 	It’s better with regard to performance.

 	Properties are written to the pipeline in the order defined—basically the same as an [ordered] hash table.

 As a final example, consider the following code:

 [System.Management.ManagementScope]$scope = @{
 Path = "\\webr201\root\WebAdministration"
 Options = [System.Management.ConnectionOptions]@{
 Authentication = [System.Management.AuthenticationLevel]::PacketPrivacy
 }
}
[System.Management.ManagementClass]$website = @{
 Scope = $scope
 Path = [System.Management.ManagementPath]@{
 ClassName = "Site"
 }
 Options = [System.Management.ObjectGetOptions]@{}
 }
[System.Management.ManagementClass]$bind = @{
 Scope = $scope
 Path = [System.Management.ManagementPath]@{
 ClassName = "BindingElement"
 }
 Options = [System.Management.ObjectGetOptions]@{}
 }
$BInstance = $bind.CreateInstance()
$Binstance.BindingInformation = "*:80:HTasO.manticore.org"
$BInstance.Protocol = "http"
$website.Create("HTasO", $Binstance, "c:\HTasO", $true)

 This example uses the System.Management .NET classes to wrap WMI calls to a web server, \\webr201. The IIS WMI provider requires the Packet Privacy level of DCOM
 authentication. In PowerShell v2, use .NET code or Remoting to use the IIS provider remotely. This requirement changed in
 PowerShell v3, as is discussed in chapter 39. For now, you can simplify (yes, this is simplified) the code using hash tables as objects.

 The code starts by defining the WMI scope, which includes the namespace and the authentication level; notice that the hash
 tables are nested. The Site and BindingElement objects are created. The scope information is used in both objects, which is why it’s defined first. The site binding information
 is set and then the site is created.

 Using hash tables as objects does make working directly with .NET classes easier but is also an advanced technique that you
 should probably wait to use until you’ve gained some experience with PowerShell.

 18.8. Summary

 Our goal in this chapter was to introduce you to some of the advanced tricks and techniques that you’ll often see people using—and
 that we expect you’ll want to use yourself, now that you’ve seen them. These tricks are ones that didn’t fit in neatly elsewhere
 in the book and that tend to confuse newcomers to PowerShell at first. Now they won’t trip you up!

Part 3. PowerShell scripting and automation

 The chapters in this part of the book have a single goal: repeatability. Using PowerShell’s scripting language, along with
 associated technologies like workflow, you can begin to create reusable tools that automate key tasks and processes in your
 environment.

Chapter 19. PowerShell’s scripting language

 This chapter covers

 	Logical conditions

 	Loops

 	Branching

 	Code formatting

 Although we firmly maintain that PowerShell isn’t a scripting language, it does—like many command-line shells—contain a scripting language. This language can prove useful when you want to automate complex, multipart processes that may require
 different actions to be taken for different scenarios. PowerShell’s language is definitely simple, consisting of less than
 two dozen commands usually referred to as keywords, but it’s more than adequate for most jobs.

 	

 Note

 The list of keywords, plus their definitions and references to more information, can be found in the help file about_Language_Keywords.

 	

 The ability to use cmdlets, functions, and .NET negates the pure language deficiencies. The language’s syntax is loosely modeled
 on C#, which lends it a strong resemblance to other C-based languages such as PHP, C++, and Java.

 19.1. Defining conditions

 As with most languages, the heart of PowerShell’s scripting capabilities is based on conditions. You define a condition that keeps a loop repeating or define a condition that causes your script to execute some particular
 command that it’d otherwise ignore.

 The conditions you specify will usually be contained within parentheses and will often use PowerShell’s various comparison
 operators to achieve either a True or False result. Referred to as Boolean values, these True/False results tell PowerShell’s various scripting language elements whether to take some action, keep executing a command, and
 so on.

 For example, all of the following conditions—expressions is the proper term for them—evaluate to True, which in PowerShell is represented with the built-in variable $True:

 (5 –eq 5)
((5 –gt 0) –or (10 –lt 100))
('this' –like '*hi*')

 All of the following conditions evaluate to False, which PowerShell represents by using $False:

 (5 –lt 1)
((5 –gt 0) –and (10 –gt 100))
('this' –notlike '*hi*')

 As you dive into PowerShell’s scripting language, the punctuation becomes pretty important. For now, keep in mind that we’re
 not using parentheses in a new way here. All of these expressions evaluate to either True or False; PowerShell executes the expressions first because they’re contained in parentheses (remember your algebra lessons!). The
 resulting True or False is then utilized by the scripting keyword to loop, branch, and so on.

 19.2. Loops: For, Do, While, Until

 PowerShell supports several types of loop. All of these loop constructs share a single purpose: to continue executing one
 or more commands until some expression is either True or False. These loops differ only in how they achieve that purpose. The choice of loop is important, because some loops will execute
 once even if the conditions are immediately met and others will skip the loop entirely. You may want one or the other behavior
 to occur depending on your processing scenario.

 19.2.1. The For loop

 The For loop is the simplest and is designed to execute one or more commands a specific number of times. Here’s the basic syntax:

 For (starting-state ; repeat-condition ; iteration-action) {
 Do something
}

 The For loop is unusual in that it doesn’t take a single expression within parentheses, which is what—as you’ll see—the other loops
 use. Instead, its parentheses contain three distinct components, separated by semicolons:

 	starting-state, which is where you usually define a variable and assign it a starting value.

 	repeat-condition, which is where you usually compare that variable to a given value. As long as your comparison is True, the loop will repeat again.

 	iteration-action, which is some action that PowerShell takes after executing the loop each time. This is where you usually increment or decrement
 the variable. The change doesn’t have to be an increment of 1. The counter can be incremented by 2, –3, or whatever you need.

 This loop is a lot easier to see in an example:

 For ($i=0; $i –lt 10; $i++) {
 Write-Host $i
}

 This code will output the numbers 0, 1, 2, 3, 4, 5, 6, 7, 8, and 9. After outputting 9, the iteration-action will be executed again, incrementing $i to 10. At that point, $i is no longer less than 10, so the repeat-condition will return False and the loop won’t execute an 11th time.

 In the ISE or in scripts it’s possible—and legal in PowerShell—to put the conditions on multiple lines separated by carriage
 returns:

 For (
$i=0
$i –lt 10
$i++) {
 Write-Host $i
}

 The results are identical to those obtained in the previous example. The drawback to this approach is that the code can’t
 be copied out and run in the console as easily; it’s also not as easy to read and understand. Using the form with semicolons
 is a better approach when you’re working interactively, which is also the way you’re most likely to find it in shared scripts
 and published material.

 The starting value of the counter can be set outside the condition expression:

 $i=0
For ($i; $i –lt 10; $i++) {
 Write-Host $i
}

 But be careful, because if the condition is met, the loop won’t execute. This next example doesn’t produce any output because
 the condition is tested at the top of the loop and immediately produces a value of False:

 $i=10
For ($i; $i –lt 10; $i++) {
 Write-Host $i
}

 Note that it’s perfectly legal to change the value of the variable—such as $i in our example—within the loop. If doing so results in the repeat-condition being False at the end of the loop iteration, then the loop won’t execute again.

 	

 Loop counters

 Have you ever wondered why $i is used for the counter in examples of For loops?

 It goes all the way back to mainframe days and the FORTRAN language. FORTRAN was one of the first computer languages that
 was readable—that wasn’t binary or assembler-level code. Any variable starting with the letters I–N was by default treated
 as an integer. Simple counters were defined as I, J, K, and so on.

 The concept stuck across the industry, and we now use $i as our counter in PowerShell.

 	

 19.2.2. The other loops

 The other three keywords you’ll see used in simple conditional loops are Do, While, and Until. These are designed to execute until some condition is True or False, although unlike For, these constructs don’t take care of changing that condition for you. The following listing shows the three forms you can
 use.

 Listing 19.1. Loops

 [image:]

 	

 Note

 Although it’s legal to use the While keyword at the beginning of the loop or, in combination with Do, at the end of the loop, it isn’t legal to use Until that way. The Until keyword can be used only at the end of a loop, with Do at the beginning of that loop.

 	

 For each of these loops, we’ve set a starting condition of 0 for the variable $i. Within each loop, we increment $i by 1. The loops’ expressions determine how many times each will execute. Some important details:

 	In the Do-While loop, the commands in the loop will always execute at least one time because the condition isn’t checked until the end. They’ll
 continue executing as long as the While expression—that is, $i is less than 10—results in True.

 	With the Do-Until loop, the contents of the loop will also execute at least one time. It isn’t until the end of the loop that the Until keyword is checked, causing the loop to repeat if the expression is False.

 	The While loop is different in that the contents of the loop aren’t guaranteed to execute at all. They’ll execute only if the While expression is True to begin with (we made sure it would be by setting $i = 0 in advance), and the loop will continue to execute while that expression results in True.

 Try changing the starting values of $i to see how the loop structures respond.

 	

 Tip

 The key lesson with loops is that if the condition is tested at the end of the loop, that loop will execute at least once.
 If the test is at the start of the loop, there are no guarantees that the loop will execute at all. The appropriate structure
 to use depends on the condition you’re checking.

 	

 19.3. ForEach

 This scripting construct has the exact same purpose as the ForEach-Object cmdlet. That cmdlet has an alias, ForEach, which is easy to confuse with the ForEach scripting construct because—well, because they have the exact same name. PowerShell looks at the context of the command line
 to figure out if you mean “foreach” as an alias or as a scripting keyword. Here’s an example of both the cmdlet and the scripting
 construct being used to do the exact same thing:

 Get-Service –name B* | ForEach { $_.Pause() }

$services = Get-Service –name B*
ForEach ($service in $services) {
 $service.Pause()
}

 Here are the details of how this scripting construct works:

 	You provide two variables, separated by the keyword In, within parentheses. The second variable is expected to hold one or more objects that you populate in advance. The first
 variable is one that you make up; it must contain one of those objects at a time. If you come from a VBScript background,
 this sort of thing should look familiar.

 	It’s common practice to give the second variable a plural name and the first one the singular version of that plural name.
 This convention isn’t required, though. You could’ve put ForEach ($fred in $rockville), and provided that $rockville contained some objects, PowerShell would’ve been happy. But stick to giving variables meaningful names and you’ll be much
 happier.

 	PowerShell automatically takes one object at a time from the second variable and puts it into the first. Then, within the
 construct, you use the first variable to refer to that one object and do something with it. In the example, you executed its
 Pause method. Don’t use $_ within the scripting construct as you do with the ForEach-Object cmdlet.

 Someday, you might be unsure whether you should be using the cmdlet or the scripting construct. In theory, the cmdlet approach—piping
 something to ForEach-Object—could use less overall memory in some situations. But we’ve also seen the cmdlet approach run considerably slower with some
 large sets of objects. Your mileage may vary. If the processing in the loop is complex, especially if multiple pipelines are
 involved (using $_ or $psitem to indicate the object on the pipeline), it may be less confusing to use the keyword to differentiate the pipelines.

 You also might consider your overall need, especially if you wanted to pipe to another cmdlet or function:

 PS C:\> foreach ($service in $services) {
>> $service | select Name,DisplayName,Status
>>} | Sort Status
>>

An empty pipe element is not allowed.
At line:3 char:4
+ } | <<<< Sort Status
 + CategoryInfo : ParserError: (:) [], ParentContainsErrorRecordException
 + FullyQualifiedErrorId : EmptyPipeElement

 PowerShell complains because there’s nothing to come out the other side for the ForEach construct. But something like this example will work:

 PS C:\> $services | foreach {
>> $_ | select Name,DisplayName,Status
>> } | Sort Status
>>

Name DisplayName Status
---- ----------- ------
Browser Computer Browser Stopped
BDESVC BitLocker Drive Encrypt... Stopped
bthserv Bluetooth Support Service Running
BFE Base Filtering Engine Running
BITS Background Intelligent ... Running

 Another common consideration is whether you’ll need to reference the collection of objects just once or multiple times—if
 you need access to the collection several times, it may be more efficient to use the script construct so that you don’t incur
 the overhead of refreshing the data. The last point to make is that many of the scripts you’ll find on the web are conversions from VBScript, which had to use this approach of iterating over a collection of objects. It’s
 always worthwhile to stop and think for a second in order to determine the best approach to solve your problem.

 What we’ll commit to is this: Don’t use either approach if you don’t have to. For example, our service-pausing example would be much better written this way:

 Get-Service –name B* | Suspend-Service

 And our sort example is better written like this:

 Get-Service b* | Sort Status | select Name,DisplayName,Status

 If you don’t have to manually enumerate through objects, don’t. Using ForEach—either the cmdlet/alias or the scripting construct—is sometimes an indication that you’re doing something you shouldn’t be
 doing. That’s not true in all cases—but it’s worth considering each usage to make sure you’re not doing something that PowerShell would be willing to do
 for you. But don’t get hung up on this issue; many cmdlets don’t accept pipeline input on the parameters you may need to use,
 so ForEach becomes a necessity. It’s sometimes more important to get the job done than to track down the ultimate right way of doing
 something.

 This is also a good time for us to remind you of the power of parentheses. We sort of fibbed when we said that the ForEach scripting construct requires two variables. Technically, it needs only one—the first one. The second position must contain
 a collection of objects, which can be either in a variable—as in our examples so far—or from the result of a parenthetical
 expression, like this:

 foreach ($service in (Get-Service –name B*)) {
 $service.pause()
}

 This version is a bit harder to read, perhaps, but it’s also totally legal and a means of eliminating the need to store the
 results of the Get-Service command in a variable before working with those results. The inner parentheses (remember your algebra) are evaluated first
 and produce a collection of service objects that are iterated over.

 19.4. Break and Continue

 You can use two special keywords—Break and Continue—within the contents of a loop, that is, within the curly bracketed section of a loop:

 	Break will exit the loop immediately. It exits only one level. For example, if you have Loop A nested within Loop B and the contents
 of Loop B include Break, then Loop B will exit but Loop A will continue executing. Break has no effect on the If construct, but it does have an effect on the Switch construct, as you’ll see shortly.

 	Continue will immediately skip to the end of the current loop and decide (based on how the loop was written) whether to execute another
 iteration.

 These keywords are useful for prematurely exiting a loop, either if you’ve determined that there’s no need to continue executing
 or to skip over a bunch of code and get to the next iteration.

 For example, suppose you’ve retrieved a bunch of Active Directory user objects and put them into the variable $users. You want to check their Department property, and if it’s “Accounting,” you want to disable the account (hah, that’ll teach those bean counters). Once you’ve
 done that to five accounts, though, you don’t want to do any more (no sense in upsetting too many folks). You also don’t want
 to disable any account that has a “Title” attribute of “CFO” (you’re mean, not stupid). Here’s one way to do that (again assuming
 that $users is already populated):

 $disabled = 0
ForEach ($user in $users) {
 If ($user.department –eq 'accounting') {
 If ($user.title –eq 'cfo' {
 Continue
 }
 $user | Disable-ADAccount
 $disabled++
 }
 If ($disabled –eq 5) {
 Break
 }
}

 Granted, this might not be the most efficient way to code this particular task, but it’s a good example of how Continue and Break work. If the current user’s title is “CFO,” Continue will skip to the end of the ForEach loop—bypassing your disabling and everything else and continuing on with the next potential victim. Once $disabled equals 5, you’ll just abort, exiting the ForEach loop entirely.

 19.5. If . . . ElseIf . . . Else

 Enough about loops for a moment. Let’s look now at a logical construct, which is used to evaluate one or more expressions
 and execute some commands if those expressions are True. Here’s the most complex form of the construct:

 If ($this –eq $that) {
 Get-Service
} ElseIf ($those –gt $these) {
 Get-Process
} ElseIf ($him –eq $her) {
 Get-EventLog –LogName Security
} Else {
 Restart-Computer –ComputerName localhost
}

 Here are the important details:

 	The If keyword is mandatory, as is the curly bracketed section following it. The other sections—the two ElseIf sections and the Else section—are optional.

 	You can have as many ElseIf sections as you want.

 	You can have an Else section regardless of whether there are any ElseIf sections.

 	Only the first section whose expression results in True will execute. For example, if $this equals $that, Get-Service will run and the entire remainder of the construct will be disregarded.

 You can put anything you like inside the parentheses, provided that it evaluates to True or False. That said, you won’t always need to make a comparison. For example, suppose you have a variable, $mood, that contains an object. That object has a property, Good, that contains either True or False. Given that supposition, the following code is completely legal:

 If ($mood.Good) {
 Get-Service
} else {
 Restart-Computer –computername localhost
}

 The entire contents of the parentheses will evaluate to True or False because that’s what the Good property will contain—there’s no need to do this:

 If ($mood.Good –eq $True) {
 Get-Service
} else {
 Restart-Computer –computername localhost
}

 That example is completely legal, though, and PowerShell will treat these two exactly the same. It’s unusual to see an explicit
 comparison to $True or $False—don’t expect to see experienced folks doing that. This holds true for the conditions in Do-While, Do-Until, and While loops as well.

 A common use for this technique is testing connectivity to a remote machine. This code

 $computer = "server02"
Test-Connection -ComputerName $computer -Count 1 -Quiet

 will return True or False. So the test becomes

 $computer = "server02"
If (Test-Connection -ComputerName $computer -Count 1 –Quiet){
 #do something to that machine
}

 A final point to make on If is that the comparison expression can be made up of multiple components to produce a more complex test. At this point, you
 need to bring in the logical operators –and and –or to help you with this processing:

 $procs = Get-Process | select Name, Handles, WS
foreach ($proc in $procs){
 if (($proc.Handles -gt 200) -and ($proc.WS -gt 50000000)) {
 $proc
 }
}

"`n`n`n"
foreach ($proc in $procs){
 if (($proc.Handles -gt 200) -or ($proc.WS -gt 50000000)) {
 $proc
 }
}

 The variable $procs is used to hold the process information. You use foreach to iterate over the collection of processes twice. Constructing the code in this way ensures that you have the same data
 each time you perform some processing.

 In the first foreach, you test to determine whether the Handles property is greater than 200 and that the WS property is greater than 50,000,000 (these are arbitrary values). If both of these conditions are True, you output the details. In the second case, you output the details if either Handles is greater than 200 or WS is greater than 50,000,000—only one of them has to be True. The `n`n`n throws three blank lines to break the display and show the two sets of output. Notice that we put parentheses around each
 condition. You don’t have to do this, but we recommend you do so because it makes the code easier to read and, more importantly,
 easier to debug if you have problems.

 19.6. Switch

 The Switch construct is a bit like a really big list of If...ElseIf statements that all compare one specific thing to a bunch of possible values. For example, let’s say you have a printer object
 of some kind stored in the variable $printer. That object has a Status property, which contains a number. You want to translate that number to an English equivalent, perhaps for display to an
 end user. You want the translated status to go into the variable $status. One way to do that might be like this (we’re totally making up what these numbers mean—this is just an example):

 If ($printer.status –eq 0) {
 $status = "OK"
} elseif ($printer.status –eq 1) {
 $status = "Out of Paper"
} elseif ($printer.status –eq 2) {
 $status = "Out of Ink"
} elseif ($printer.status –eq 3) {
 $status = "Input tray jammed"
} elseif ($printer.status –eq 4) {
 $status = "Output tray jammed"
} elseif ($printer.status –eq 5) {
 $status = "Cover open"
} elseif ($printer.status –eq 6) {
 $status = "Printer Offline"
} elseif ($printer.status –eq 7) {
 $status = "Printer on Fire!!!"
} else {
 $status = "Unknown"
}

 There’s nothing wrong whatsoever with that approach, but the Switch construct offers a more visually efficient way (that also involves less typing and is easier to maintain) of doing the same
 thing:

 Switch ($printer.status) {
 0 {$status = "OK"}
 1 {$status = "Out of paper"}
 2 {$status = "Out of Ink"}
 3 {$status = "Input tray jammed"}
 4 {$status = "Output tray jammed"}
 5 {$status = "Cover open"}
 6 {$status = "Printer Offline"}
 7 {$status = "Printer on Fire!!"}
 Default {$status = "Unknown"}

 The details:

 	The Switch statement’s parentheses don’t contain a comparison; instead, they contain the thing you want to examine. In this case it’s
 the $printer.status property.

 	The following statements each contain one possible value, along with a block that says what to do if the thing being examined
 matches that value.

 	The Default block is executed if none of the other statements match. We recommend that you always have a Default block, even if it exists only to catch errors.

 	Unlike If...ElseIf...Else, every single possible value statement that matches will execute.

 That last point might seem redundant. After all, $printer.status isn’t going to be both 0 and 7 at the same time, right? Well, this is where some of Switch’s interesting variations come into play. Let’s suppose instead that you’re looking at a server name, contained in $servername. You want to display a different message based on what kind of server it is. If the server name contains “DC,” for example,
 then it’s a domain controller; if it contains “LAS,” then it’s located in Las Vegas. Obviously, multiple conditions could
 be true, and you might want to do a wildcard match:

 $message = ""
Switch –wildcard ($servername) {
 "DC*" {
 $message += "Domain Controller"
 }
 "FS*" {
 $message += "File Server"
 }
 "*LAS" {
 $message += " Las Vegas"
 }
 "*LAX" {
 $message += " Los Angeles"
 }
}

 Because of the way you’ve positioned the wildcard character (*), you’re expecting the server role (DC or FS) at the beginning
 of the name and the location (LAS or LAX) at the end. So if $servername contains “DC01LAS”, then $message will contain “Domain Controller Las Vegas”.

 There might be times when multiple matches are possible but you don’t want them all to execute. In that case, just add the
 Break keyword to the appropriate spot. Once you do so, the Switch construct will exit entirely. For example, suppose you don’t care about a domain controller’s location but you do care about
 a file server. You might make the following modification:

 $message = ""
Switch –wildcard ($servername) {
 "DC*" {
 $message += "Domain Controller"
 break
 }
 "FS*" {
 $message += "File Server"
 }
 "*LAS" {
 $message += " Las Vegas"
 }
 "*LAX" {
 $message += " Los Angeles"
 }
}

 $message might contain “Domain Controller” or “File Server Las Vegas”, but it’d never contain “Domain Controller Las Vegas”.

 The conditions we’ve seen so far in the Switch construct have simple, direct comparisons. It’s also possible to build some logic into the comparison, for instance:

 foreach ($proc in (Get-Process)){
switch ($proc.Handles){
 {$_ -gt 1500}{Write-Host "$($proc.Name) has very high handle count"
 break }
 {$_ -gt 1200}{Write-Host "$($proc.Name) has high handle count"
 break }
 {$_ -gt 800}{Write-Host "$($proc.Name) has medium-high handle count"
 break }
 {$_ -gt 500}{Write-Host "$($proc.Name) has medium handle count"
 break }
 {$_ -gt 250}{Write-Host "$($proc.Name) has low handle count"
 break }
 {$_ -lt 100}{Write-Host "$($proc.Name) has very low handle count"
 break }
}
}

 The code iterates through the set of processes and determines whether the Handles property meets one of the criteria. The logic for the test is a script block in curly braces {}. The important point is that
 $_ is used to represent the value of $proc.Handles in the tests. Using break is imperative in these scenarios, because a process that has more than 1,500 handles also has more than 1,200. This way,
 you only get the highest result as you test from high to low, and you use break to jump out of the testing once you have a match. It was a deliberate decision to not put a default block on this example.

 Switch has four total options:

 	-Wildcard, which you’ve seen and which tells Switch that its possible matches include wildcard characters.

 	-CaseSensitive, which forces string comparisons to be case sensitive (usually they’re case insensitive).

 	-RegEx, which tells Switch that the potential matches are regular expressions, and whatever’s being compared will be evaluated against those regular
 expressions as if you were using the –match operator.

 	-Exact, which disables –Wildcard and –RegEx and forces string matches to be exact. Ignored for nonstring comparisons.

 19.7. Mastering the punctuation

 With those scripting constructs out of the way, let’s take a brief tangent to examine the specifics of script construct formatting.

 First, PowerShell is a little picky about the placement of the parenthetical bit in relation to the scripting keyword: You
 should always leave a space between the keyword and the opening parentheses, and it’s considered a good practice to leave
 only one space. You should also leave a space or a carriage return between the closing parenthesis and the opening curly bracket.
 You don’t have to leave a space after the opening parenthesis or before the closing parenthesis—but it doesn’t hurt to do
 so, and the extra whitespace can make your scripts a bit easier on the eyes.

 PowerShell isn’t at all picky about the location of the curly brackets. As long as nothing but whitespace comes between the
 closing parentheses and the opening curly bracket, you’re all set. But all the cool kids will make fun of you if you don’t
 take the time to make your script easy to read. There are two generally accepted ways of formatting the curly brackets:

 For ($i=0; $i –lt 10; $i++) {
 Write-Host $i
}
For ($i=0; $i –lt 10; $i++)
{
 Write-Host $i
}

 The only difference is where the opening curly bracket is placed. In the first example, it’s just after the closing parenthesis
 (with a not required but good-looking space in between them). In the second example, it’s on a line by itself. In both cases,
 the contents of the curly brackets are indented—usually with a tab character or four spaces (we sometimes use fewer in this
 book just to help longer lines fit on the page). The closing curly bracket in both examples is indented to the same level
 as the scripting keyword, which in this case is For. In the second example, the opening curly bracket is indented to that level as well.

 This may seem like incredible nitpicking, but it isn’t. Consider the following example:

 For ($i=0;$i –lt 9;$i++){
Write-Host $i
For ($x=10;$i –gt 5;$i--){
If ($x –eq $i) { break }}}}

 Try to run that example and you’ll get an error message. The error doesn’t specifically come from the formatting—PowerShell
 doesn’t care about how visually appealing a script is—but the error is a lot harder to spot because of the formatting. Let’s
 look at the same example, this time with proper formatting:

 For ($i=0; $i –lt 9; $i++){
 Write-Host $i
 For ($x=10; $i –gt 5; $i--){
 If ($x –eq $i) {
 break
 }
 }
}}

 Wait, what’s that extra closing brace (}) doing at the end? That’s the error! It’s a lot easier to see now, because the opening and closing braces are much more visually
 balanced. You can see that the last line starts with a closing brace and its indentation level of zero matches it with the
 scripting keyword—For—that’s indented to that same level. There’s already a closing brace for the second For, and for the If, and those are clearly identifiable by their indentation levels. The extra brace is just that—extra—and removing it will
 make the code run without error. The version of ISE in PowerShell v3 and v4 will attempt to show you any mismatches between
 opening and closing braces, parentheses, and brackets. The visual clue is a little hard to spot; it’s a wiggly underline where
 the editor thinks the problem lies. Other editors such as PowerShell Plus or PowerGUI have similar mechanisms to aid correct
 code construction.

 	

 Tip

 If your code gets complex with lots of opening and closing braces, put a comment by the closing brace to remind you which
 construct it’s closing, like this:

 #your code...
} #close ForEach computer

 	

 We’re not going to go so far as to suggest that bad things will happen if you don’t format your code neatly. But sometimes
 strange things happen, and you certainly don’t want to be the one to blame, do you? What’s more, if you ever run into trouble
 and end up having to ask someone else for help, you’ll find the PowerShell community a lot more willing to help if they can
 make sense of your code—and proper formatting helps.

 	

 Tip

 Many commercial script editors, including some free ones as well as paid offerings, provide features that can reformat your
 code. Such features usually indent the contents of curly brackets properly, and this is a great way to beautify some ugly
 chunk of code that you’ve pulled off of the internet. We also recommend that if you’re developing PowerShell scripts and modules
 as part of a team, you develop a standardized formatting style to ensure uniformity.

 	

 19.8. Summary

 PowerShell’s scripting language is a sort of glue. By itself, it isn’t very useful. Combined with some useful materials, such
 as commands that do actual work, this glue becomes very powerful. With it, a handful of commands can be turned into complex,
 automated processes that make decisions, repeat specific actions, and more. It’s almost impossible to write a script of any
 complexity without needing some of these constructs. It may not mean you’re programming, exactly, but it’s as close as most
 folks get within PowerShell.

Chapter 20. Basic scripts and functions

 This chapter covers

 	Scripting execution scopes

 	Parameterizing your script

 	Outputting scripts

 	Filtering scripts

 	Converting a script to a function

 You can accomplish many tasks in PowerShell by typing a command and pressing Enter in the shell console. We expect that most
 IT pros will start using PowerShell this way and will continue to do so most of the time. Eventually, you’ll probably get
 tired of typing the same thing over and over and want to make it more easily repeatable. Or you hand off a task to someone
 else and need to make sure that it’s done exactly as planned. That’s where scripts come in—and it’s also where functions come
 in.

 20.1. Script or function?

 Suppose you have some task, perhaps one requiring a handful of commands in order to complete. A script is a convenient way
 of packaging those commands together. Rather than typing the commands manually, you paste them into a script and PowerShell runs them in order whenever you run that script. Following best practices, you’d give that script a cmdlet-like
 name, such as Set-ServerConfiguration.ps1 or Get-ClientInventory.ps1. Think of a script as a “canned” PowerShell session. Instead of manually typing 10 or 100 commands, you put the same commands
 in a script and execute the script like a twenty-first-century batch file.

 There may come a time when you assemble a collection of such scripts, particularly scripts that contain commands that you
 want to use within other scripts. For example, you might write a script that checks to see whether a given server is online and responding—a
 task you might want to complete before trying to connect to the server to perform some management activity. Or you might write
 a script that saves information to a log file—you can certainly imagine how useful that could be in a wide variety of other
 scripts. When you reach that point, you’ll be ready to start turning your scripts into functions. A function is a wrapper around a set of commands, created in such a way that multiple functions can be listed within a single script
 file. That way, you can use all of your so-called utility functions more easily, simply by loading their script into memory
 first. Eventually, you’ll be creating modules that are autoloaded by PowerShell when you start a session; we’ll cover that
 in chapter 25.

 In this chapter, we’re going to start by doing everything in a script first. At the end, we’ll show you how to take what you’ve
 done and turn your PowerShell commands into a function with just a couple of extra lines of code. We’ll also show you how
 to run the function once you’ve created it.

 20.2. Execution lifecycle and scope

 The first thing to remember about scripts is that they generally run with their own scope. We’ll discuss that in more detail
 in chapter 22, but for now you should understand that when you do certain things within a script, those things automatically disappear
 when the script is finished:

 	Creating a new PSDrive

 	Creating new variables or assigning values to variables (which implicitly creates the variables)

 	Defining new aliases

 	Defining functions (which we’ll get to toward the end of this chapter)

 Variables can be especially tricky. If you attempt to access the contents of a variable that hasn’t yet been created and assigned
 a value, PowerShell will look to see whether that variable exists in the shell itself. If it does, that’s what your script
 will be reading—although if you change that variable, your script will essentially be creating a new variable with the same
 name. It gets confusing. We do have a complete discussion of this “scope” concept in chapter 22; for now, we’re going to follow best practices and avoid the problem entirely by never attempting to use a variable that
 hasn’t first been created and given a value inside our script.

 20.3. Starting point: a command

 You don’t often sit down and just start creating scripts. Usually, you start with a problem you want to solve. The first step
 is to experiment with running commands in the shell console. The benefit of this approach is that you can type something,
 press Enter, and immediately see the results. If you don’t like those results, you can press the up arrow on your keyboard,
 modify the command, and try again. Once the command is working perfectly, you’re ready to move it into a script. For this
 chapter, let’s start with the following command:

 Get-WmiObject –Class Win32_LogicalDisk –Filter "DriveType=3"
[image:] -ComputerName SERVER2 |
Select-Object –Property DeviceID,@{Name='ComputerName';
[image:] Expression={$_.PSComputerName}},Size,FreeSpace

 This command uses WMI to retrieve all instances of the Win32_LogicalDisk class from a given computer. It limits the results to drives having a DriveType of 3, which specifies local, fixed disks.

 	

 Note

 PSComputerName is a property introduced in PowerShell v3 to store the name of the remote computer against which the command was run. You
 can use the __Server property if you prefer. We recommend using PSComputerName because it’s easier to understand and for consistency (__Server isn’t available on the CIM cmdlets). Otherwise, you have to check each class and see if it has another property that’ll return
 the computer name.

 	

 The command then displays the drive letter, the computer’s name, the drives’ sizes, and the drives’ free space. Both space
 attributes are given in bytes.

 20.4. Accepting input

 The first thing you’ll notice about our command is that it has some hardcoded values—the computer name is the most obvious
 one, and the filter to retrieve only fixed local disks is another. You can imagine pasting this into a script, giving it to
 some less-technical colleague, and saying, “Look, if you need to run this script, you have to open it up and edit the computer
 name first. Don’t change anything else, though, or you’ll mess it up.” That’s sure to work out fine, right? Sure—and you’ll
 probably get a phone call from a confused technician every time it’s run.

 It’d be far better to define a way for the users to provide these pieces of information in a controlled, manageable way so
 that they don’t ever need to even open the script file, let alone edit it. In a PowerShell cmdlet, that “defined way” is a
 parameter—so that’s what you’ll do for this script, too.

 	

 Tip

 You’ll see many scripts that prompt the user for input. Don’t follow that pattern. As you’ll see, using parameters gives the best overall experience.

 	

 The following listing shows the modified script.

 Listing 20.1. Get-DiskInfo.ps1

 [image:]

 Here’s what listing 20.1 does:

 	At the top of the script, you define a Param() section. This section must use parentheses—given PowerShell’s other syntax, it can be tempting to use braces, but here they’ll
 cause an error message.

 	You don’t have to put each parameter on its own line, but your script is a lot easier to read if you do.

 	Each parameter is separated by a comma—that’s why there’s a comma after the first parameter.

 	You don’t have to declare a data type for each parameter, but it’s good practice to do so. In the example, $ComputerName is set to be a [string] and $driveType is an [int]—shorthand for the .NET classes System.String and System .Int32, respectively.

 	Within your script, the parameters act as regular variables, and you can see where listing 20.1 inserted them in place of the hardcoded values.

 	PowerShell doesn’t care about capitalization, but it’ll preserve whatever you type when it comes to parameters. That’s why
 the example uses the neater-looking $ComputerName and $driveType instead of $computername and $drivetype.

 	The fact that the $ComputerName variable is being given to the –ComputerName parameter is sort of a coincidence. You could’ve called the script’s parameter $fred and run Get-WmiObject with –ComputerName $fred. But all PowerShell commands that accept a computer name do so using a –Computer-Name parameter, and to be consistent with that convention, listing 20.1 uses $ComputerName.

 	Listing 20.1 provides a default value for $driveType so that someone can run this script without specifying a drive type. Adding safe default values is good practice. Right now,
 if users forget to specify $ComputerName, the script will fail with an error. That’s something you’ll correct in chapter 24.

 Running a script with these parameters looks a lot like running a native PowerShell command. Because it’s a script, you have
 to provide a path to it, which is the only thing that makes it look different than a cmdlet:

 PS C:\> C:Scripts\Get-DiskInfo –ComputerName SERVER2

 Notice that you didn’t specify a –driveType parameter, but this approach will work fine. You can also provide values positionally, specifying them in the same order
 in which the parameters are defined:

 PS C:\> C:Scripts\Get-DiskInfo SERVER2 3

 Here the –driveType parameter value, 3, is included, but not the actual parameter name. It’ll work fine. You could also truncate parameter names,
 just as you can do with any PowerShell command:

 PS C:\> C:Scripts\Get-DiskInfo –comp SERVER2 –drive 3

 If parameters are truncated, the abbreviation must be capable of being resolved unambiguously from the script’s parameters.
 Tab completion works for script (or function) parameter names, so abbreviation can be easily avoided without any extra typing.

 The end result is a script that looks, feels, and works a lot like a native PowerShell cmdlet.

 20.5. Creating output

 If you run the script from listing 20.1 and provide a valid computer name, you’ll notice that it produces output just fine. So why take up pages with a discussion
 of creating output?

 PowerShell can do a lot of work for you, and it’s easy to just let it do so without thinking about what’s going on under the
 hood. Yet whenever something’s happening under the hood, you do need to be aware of it so that you can figure out whether
 it’s going to mess up your work.

 So here’s the deal: Anything that gets written to the pipeline within a script becomes the output for that script. Simple rule with potentially complex results. The example script ran Get-WmiObject and piped its output to Select-Object. You didn’t pipe Select-Object to anything, but whatever it produced was written to the pipeline nonetheless. If you’d run that same command from the command
 line, the contents of the pipeline would’ve been invisibly forwarded to Out-Default, formatted, and then displayed on the screen—probably as a table, given that you’re selecting only a few properties. But
 you weren’t running that command from the command line—it was run from within a script. That means the output of the script
 was whatever was put into the pipeline.

 In a simple example, this distinction is irrelevant. Consider the output when running the commands from the command line (using
 “localhost” as the computer name this time):

 PS C:\> Get-WmiObject –Class Win32_LogicalDisk –Filter "drivetype=3" `
>> –ComputerName localhost |
>> Select-Object –Property DeviceID,
>> @{name='ComputerName';expression={$_.PSComputerName}},Size,FreeSpace
>>

DeviceID ComputerName Size FreeSpace
-------- ------------ ---- ---------
C: WIN-KNBA0R0TM23 42842714112 32461271040

 Here’s the script and its output:

 PS C:\> .\Get-DiskInfo.ps1 -computerName localhost

DeviceID ComputerName Size FreeSpace
-------- ------------ ---- ---------
C: WIN-KNBA0R0TM23 42842714112 32461238272

 Looks the same, right? At least apart from some free space that has mysteriously gone missing—probably a temp file or something.
 Anyway, it produces the same basic output. The difference is that you can pipe the output of your script to something else:

 PS C:\> .\Get-DiskInfo.ps1 -computerName localhost |
>> Where { $_.FreeSpace -gt 500 } |
>> Format-List -Property *
>>

DeviceID : C:
ComputerName : WIN-KNBA0R0TM23
Size : 42842714112
FreeSpace : 32461238272

 The example piped the output of the script to Where-Object and then to Format-List, changing the output. This result may seem obvious to you, but it impresses the heck out of us! Basically, this little script
 is behaving exactly like a real PowerShell command. You don’t need to know anything about the black magic that’s happening
 inside: You give it a computer name and optionally a drive type, and it produces objects. Those objects go into the pipeline
 and can be piped to any other command to further refine the output to what you need.

 So that’s Rule #1 of Script Output: If you run a command and don’t capture its output into a variable, then the output of
 that command goes into the pipeline and becomes the output of the script. Of course, having one rule implies there are others.
 What if you don’t want the output of a command to be the output of your script? Consider the following listing.

 Listing 20.2. Test-Connectivity.ps1

 param(
 [string]$ComputerName
)
$status = Test-Connection -ComputerName $Computername -count 1
if ($status.statuscode -eq 0) {
 Write-Output $True
} else {
 Write-Output $False
}

 We wrote the script in listing 20.2 to test whether a given computer name responds to a network ping. Here are a couple of usage examples:

 PS C:\> .\Test-Connectivity.ps1 -computerName localhost
True
PS C:\> .\Test-Connectivity.ps1 -computerName notonline
False

 Okay, let’s ignore for the moment the fact that the Test-Connection cmdlet can do this when you use its –Quiet switch. We’re trying to teach you something. The point is that you can use Write-Output to manually put a piece of information—such as $True or $False—into the pipeline within a script and that’ll become the script’s output. You don’t have to output only whatever a command
 produces; you can also output custom data. We’re going to get a lot more robust with what can be output in the next chapter.
 But that leads to Rule #2 of Script Output: Whatever you put into the pipeline by using Write-Output will also become the output of your script.

 First, a warning: Whatever you choose to be the output of your script must be a single kind of thing. For example, listing 20.1 produced a WMI Win32_LogicalDisk object. Listing 20.2 produced a Boolean value. You should never have a script producing more than one kind of thing—PowerShell’s system for dealing
 with and formatting output can get a little wonky if you do that. For example, try running the code in the next listing.

 Listing 20.3. Bad-Idea.ps1

 Get-Service
Get-Process
Get-Service

 The script in listing 20.3 produces two kinds of output: services and processes. PowerShell does its best to format the results, but they’re not as
 pretty as individually running Get-Service and Get-Process. When you run the two commands independently from the command line, each gets its own pipeline, and PowerShell can deal with
 the results of each independently. Run them as part of a script, as you did in listing 20.3, and two types of objects get jammed into the same pipeline. That’s a poor practice and one that PowerShell isn’t always
 going to deal with gracefully or beautifully. That’s Rule #3 of Script Output: Output one kind of object, and one kind only.

 20.6. “Filtering” scripts

 By this point in the book, you should be familiar with the Where-Object cmdlet. Its main purpose in life is to accept some criteria or comparison from you and then remove any piped-in objects that
 don’t meet those criteria or result in a true comparison, for example:

 Get-WmiObject –Class Win32_Service |
Where {$_.StartMode –eq 'Auto' –and $_.State –ne 'Running' }

 This code displays all services that should be running but aren’t. The activity happening here is filtering; in a more general sense, a filter gets a bunch of objects piped in, does something with each one (such as examining them),
 and then pipes out all or some subset of them to the pipeline. PowerShell provides a straightforward way to give your scripts
 this capability.

 	

 Note

 PowerShell’s syntax includes the keyword filter, which is a special type of language construct. It’s a holdover from PowerShell v1. The construct we’re about to show you,
 a filtering script, supersedes those older constructs. We’ll show you how to use filter in section 20.8 but keep in mind it’s not an approach that we recommend.

 	

 Here’s the basic layout for a filtering script. This example doesn’t do anything; it’s just a template that we’ll work from:

 Param()
BEGIN {}
PROCESS {}
END {}

 What you have here is the Param() block, in which you can define any input parameters that your script needs. There’s one parameter that’ll get created automatically:
 the special $_ placeholder that contains pipeline input. More on that in a moment—just know for now that you don’t need to define it in
 the Param() block.

 Next up is the BEGIN block. This is a script block, recognizable by its braces. Those tell you that it can be filled with PowerShell commands,
 and in this case those commands will be the first ones the script executes when it’s run. The BEGIN block is executed only once, at the time the first object is piped into the script.

 After that is the PROCESS block, which is also a script block and is also capable of containing commands. This block is executed one time for each
 pipeline object that was piped into the script. So, if you pipe in 10 things, the PROCESS block will execute 10 times. Within the PROCESS block, the $_ placeholder will contain the current pipeline object. There’s no need to use a scripting construct such as ForEach to enumerate across a group of objects, because the PROCESS block is essentially doing that for you.

 Once the PROCESS block has run for all of the piped-in objects, the END block will run last—but only once. It’s a script block, so it can contain commands.

 PowerShell is perfectly happy to have an empty BEGIN, PROCESS, or END block—or even all three, although that’d make no sense. You can also omit any blocks that you don’t need, but we like leaving
 in an empty BEGIN block (for example) rather than omitting it, for visual completeness.

 Let’s create another example. Suppose you plan to get a group of Win32_Logical-Disk objects by using WMI. You’ll use a WMI filter to get only local fixed disks, but from there you want to keep only those disks
 that have less than 20% free space. You could absolutely do that in a Where-Object cmdlet, like so:

 Get-WmiObject –Class Win32_LogicalDisk –Filter "drivetype=3" |
Where-Object {$_.FreeSpace / $_.Size –lt .2 }

 But you could also build that into a simple filtering script. The following listing shows the Where-LowFreeSpace.ps1 script.
 Note that we’ve added a parameter for the desired amount of free space, making the script a bit more flexible.

 Listing 20.4. Where-LowFreeSpace.ps1

 [image:]

 Run the script in listing 20.4 as follows:

 Get-WmiObject –Class Win32_LogicalDisk –Filter "drivetype=3" |
C:\Where-LowFreeSpace –percentfreeSpace 20

 Look at that carefully so that you’re sure you understand what it’s doing. The Param() block defines the $PercentFreeSpace parameter, which was set to 20 when the script was run earlier. The Get-WmiObject command produced an unknown number of disk objects, all of which were piped into your script. The BEGIN block ran first but contained no commands.

 The PROCESS block then ran with the first disk stored in the $_ placeholder. Let’s say it had 758,372,928 bytes total size and 4,647,383 bytes of free space. So that’s 4,647,383/758,372,928,
 or 0.0061. Multiplied times 100, that’s 0.61, meaning you have 0.61% free space. That’s not much. It’s less than 20, so the
 If construct will use Write-Output to write that same disk out to the pipeline. This is truly a filtering script in the purest sense of the word, because it’s
 applying some criteria to determine what stays in the pipeline and what gets filtered out.

 You can do a lot more with these kinds of scripts than removing data from the pipeline. For example, imagine piping in a bunch
 of new usernames and having the script create accounts, set up home directories, enable mailboxes, and much more. We’re going
 to save a more complex example, because once you see the more advanced possibilities, it’s more likely that you’ll want to
 use them within a function.

 20.7. Moving to a function

 There are a lot of benefits to moving your script code into a function, and doing so is easy. Take a look at this next listing,
 in which the script from listing 20.4 is converted into a function.

 Listing 20.5. Creating a function in Tools.ps1

 Function Where-LowFreeSpace {
 Param(
 [int]$FreeSpace
)
 BEGIN {}
 PROCESS {
 If ((100 * ($_.FreeSpace / $_.Size) –lt $FreeSpace)) {
 Write-Output $_
 }
 }
 END {}
}

 Listing 20.5 wraps the contents of the preceding script with a Function keyword, defines a name for the function (this listing reuses the same name it had when it was just a script), and encloses
 the contents of the script in braces. Presto, a function!

 If you run the script—which is called Tools.ps1—some neat things happen:

 	PowerShell sees the function declaration and loads the function into memory for later use. It creates an entry in the Function:
 drive that lets it remember the function’s name, parameters, and contents.

 	When you try to use the function, PowerShell will tab-complete its name and parameter names for you.

 	You can define multiple functions inside the Tools.ps1 script, and PowerShell will remember them all.

 But there’s a downside. Because the function lives within a script, you have to remember what we said at the outset of this
 chapter about scripts: They have their own scope. Anything defined in a script goes away after the script is done. Because
 the only thing in your script is that function, running the script simply defines that function—and then the script is completed,
 so the function definition is erased. The net effect is zero.

 There’s a trick to resolve this, called dot sourcing. It looks like this:

 PS C:>. C:\Tools.ps1

 By starting the command with a period, then a space, then the path and name of your script, you run the script without creating
 a new scope. Anything created inside the script will continue to exist after the script is done. Now, the entry for Where-LowFreeSpace still exists in the shell’s Function: drive, meaning that you’ve basically added your own command to the shell! It’ll go
 away when you close the shell, of course, but you can always re–dot-source the script to get it back. Once the function is
 loaded, you can use it like any other PowerShell command:

 Get-WmiObject –Class Win32_LogicalDisk –Filter "drivetype=3" |
Where-Lowfreespace -FreeSpace 20

 You could also dot-source a script inside another script, for example:

 1. Run ScriptA.ps1 normally, which creates a scope around it, so whatever it defines will go away when the script completes.

 2. Inside ScriptA, dot-source Tools.ps1. Tools doesn’t get its own scope; instead, anything it creates will be defined in
 the calling scope—that is, inside ScriptA. So it will look as if everything in Tools.ps1 had simply been copied and pasted
 into ScriptA.ps1.

 3. ScriptA.ps1 can now use any function from Tools.ps1.

 4. When ScriptA.ps1 completes, its scope is cleaned up, including everything that was dot-sourced from Tools.ps1.

 This is a handy trick. It’s a lot like the “include” capabilities that programming languages have. But in the end, it’s a
 bit of a hack. The bottom line is that we don’t do this very often, because there are better, more manageable, and less confusing
 ways to accomplish everything we’ve done here. We’re working up to that method, and you’ll see it in chapter 25 when we discuss script modules.

 20.8. Filter construct

 The Filter construct was introduced in PowerShell v1. A Filter is best regarded as a specialized function. It was useful in those days because it enabled you to write a function-like construct
 that could be used on the pipeline. A standard function, unlike a filter, blocks the pipeline until it has completed.

 The introduction of advanced functions in PowerShell v2 gives you a much better approach (see chapter 24). You won’t see much use of Filter these days, but just in case you need it this is how it works.

 There are two things you need to remember about Filters:

 1. They’re designed to run once for each object on the pipeline

 2. A Filter looks like a Function but all the statements are in a PROCESS block. You can’t use BEGIN or END blocks in a Filter.

 As a demonstration, we’ll take the Where-LowFreeSpace function and turn it into a Filter (listing 20.6).

 Listing 20.6. Creating a filter

 Filter Where-LowFreeSpace {
Param(
 [int]$FreeSpace
)
 If ((100 * ($_.FreeSpace / $_.Size) –lt $FreeSpace)) {
 Write-Output $_
 }
}

Get-WmiObject -Class Win32_LogicalDisk | Where-LowFreeSpace -FreeSpace 75

 The code inside the Filter construct runs once for each object on the pipeline; it’s a PROCESS block, as previously stated. You can use the PROCESS{} syntax if you want, but it’s not necessary.

 You could write this code as:

 $FreeSpace = 75

Get-WmiObject -Class Win32_LogicalDisk |
foreach {
 If ((100 * ($_.FreeSpace / $_.Size) –lt $FreeSpace)) {
 Write-Output $_
 }
}

 The code you put into a Foreach-Object PROCESS block is in effect an anonymous Filter. There’s a small amount of information, plus another example, in the about_ Functions help file. We recommend you use advanced
 functions rather than filters.

 20.9. Summary

 Scripts and functions are the basis for creating complex, repeatable automations in your environment. In this chapter, we’ve
 touched on the basics—but almost everything we’ve shown you here needs some refinement. We’ll continue doing that over the
 next few chapters so that you can build scripts and functions that are truly consistent with PowerShell’s overall philosophy
 and operational techniques.

 As a reference, we’ll repeat our Scripting Output Rules:

 	Rule #1: If you run a command and don’t capture its output into a variable, then the output of that command goes into the
 pipeline and becomes the output of the script.

 	Rule #2: Whatever you put into the pipeline by using Write-Output will also become the output of your script.

 	Rule #3: Output one kind of object, and one kind only.

 Remember these three rules when you’re creating your scripts and you’ll minimize problems with your output.

Chapter 21. Creating objects for output

 This chapter covers

 	“Objectifying” your output

 	Creating custom objects

 	Working with collections of properties

 In the previous chapter, we showed you how to create a simple script and turn it into a function. We emphasized the need for
 scripts and functions to output only one kind of thing, and in those simple examples you found it easy to comply because you
 were running only a single command. But you’re doubtless going to come across situations where you need to run multiple commands,
 combine pieces of their output, and use that as the output of your script or function. This chapter will show you how: The
 goal is to create a custom object that consolidates the information you need and then output it from your script or function.
 Richard remembers being asked at a conference session if PowerShell had a command that worked in a similar way to the Union command in SQL. This chapter is the closest you’ll get with PowerShell because you’re working with objects.

 21.1. Why output objects?

 Objects are the only thing a script (or function; from here out you can assume that everything we say applies to both scripts
 and functions) can output. You may only need to output a simple Boolean True/False value, but in PowerShell that’s a Boolean object. A date and a time? Object. A simple string of characters? Object. More
 complex data, like the details of a process or a service, are all represented as objects.

 	

 Note

 We still see lots of people outputting text from their scripts. Simple word of advice. Don’t. You should always output objects. If you output text in a script, get stuck and ask for help in the forums—expect to be
 told about outputting objects.

 	

 Objects, for our purposes, are just a kind of data structure that PowerShell understands and can work with. Developers probably
 won’t like that definition, so it’s probably best if we don’t tell them.

 Creating a custom object allows you to follow the main rule of scripts (and functions), which is to output only one kind of
 thing—for example, multiple calls to WMI to access several classes. When you need to output information that comes from multiple
 places, you can create a custom object to hold that information so that your script is outputting just one kind of thing—that
 custom object. The alternative is to accept that your script is for reporting purposes only and that you won’t ever want to
 do anything else with the output. This is only acceptable in restricted circumstances, and even Richard is moving away from
 the concept.

 We’re going to start with the four commands shown in listing 21.1. Each retrieves a different piece of data from a computer (we’ll stick with localhost for this example because it’s easy
 and should work on any computer).

 	

 Tip

 If you’re creating functions that have a computer name as a parameter, use $env:COMPUTERNAME as the default rather than localhost or “.”. There are a few occasions where the actual name of the machine is required,
 which you can access through the environment variable and save extra steps in your code.

 	

 You don’t want to output all that information, though, so store the retrieved data in a variable. That way, it’ll be easier
 to extract the pieces you do want. Listing 21.1 has the four commands—keep in mind that running this as is won’t produce any output because you’re storing the objects produced
 by these commands in variables but you’re not outputting those variables.

 Listing 21.1. Starting commands

 $os = Get-WmiObject –Class Win32_OperatingSystem –comp localhost
$cs = Get-WmiObject –Class Win32_ComputerSystem –comp localhost
$bios = Get-WmiObject –Class Win32_BIOS –comp localhost
$proc = Get-WmiObject –Class Win32_Processor –comp localhost |
Select –First 1

 The last of our four commands is slightly different. Although the first three are retrieving things that, by definition, exist
 only once per computer (operating system, computer system, and BIOS), the last one is retrieving something that a computer
 often has more than one of (processors). Because all processors in a system will be the same, you’ve elected to just retrieve
 the first one by piping the command to Select-Object –First 1. Windows Server 2003 and Windows XP will return one instance of the Win32_Processor class per core, so be aware that the results of using that class will vary depending on operating system version.

 	

 Note

 There’s a hotfix available to resolve this issue for Windows Server 2003 at http://support.microsoft.com/kb/932370—though given the limited time left in the support lifecycle for these products, it may not be worthwhile applying it.

 	

 That way, each of our four variables has just one object. That’s important for the next technique we’ll cover. Generally,
 you’ll want to have your variables contain just one thing if possible.

 	

 Tip

 In PowerShell v3 and v4 you have the option to use the Common Information Model (CIM) cmdlets in place of the WMI cmdlets.
 The choice of which to use doesn’t affect the discussion in this chapter. Alternative listings using the CIM cmdlets will
 be available in the code download.

 	

 With your four variables populated, you’re ready to begin putting them in a custom object.

 21.2. Syntax for creating custom objects

 We’ve often said that there are always multiple ways to do anything in PowerShell, and that’s certainly true for custom objects.
 We’ll show you all the major ways because you’re likely to run into them in the wild, and we want you to be able to recognize
 them and use them when you do.

 21.2.1. Technique 1: using a hash table

 Let’s start with the way that we prefer ourselves. Call it the official way, if you like: We use it because it’s concise, fairly easy to read, and gets the job done. It’s in listing 21.2.

 	

 Note

 In each of the upcoming listings, we’ll repeat the four original commands from listing 21.1. That way, each of these is a complete, stand-alone example that you can run to see the results.

 	

 Listing 21.2. Creating objects using a hash table

 $os = Get-WmiObject –Class Win32_OperatingSystem –comp localhost
$cs = Get-WmiObject –Class Win32_ComputerSystem –comp localhost
$bios = Get-WmiObject –Class Win32_BIOS –comp localhost
$proc = Get-WmiObject –Class Win32_Processor –comp localhost |
Select –First 1
$props = @{OSVersion=$os.version
 Model=$cs.model
 Manufacturer=$cs.manufacturer
 BIOSSerial=$bios.serialnumber
 ComputerName=$os.CSName
 OSArchitecture=$os.osarchitecture
 ProcArchitecture=$proc.addresswidth}
$obj = New-Object –TypeName PSObject –Property $props
Write-Output $obj

 Run the code in listing 21.2 and you’ll see something like this:

 Manufacturer : Microsoft Corporation
OSVersion : 6.3.9600
OSArchitecture : 64-bit
BIOSSerial : 036685734653
ComputerName : RSSURFACEPRO2
Model : Surface Pro 2
ProcArchitecture : 64

 Because your output included more than four properties, PowerShell chose a list-style layout; you could’ve run Write-Output $obj | Format-Table to force a table-style layout, but the point is that you’ve created a single, consolidated object by combining information
 from four different places. You did that by creating a hash table, in which your desired property names were the keys and
 the contents of those properties were the values. That’s what each of these lines did:

 Manufacturer=$cs.manufacturer

 If you put the hash table entries all on one line, you’ll need to separate each property with a semicolon. If you put each
 property on a separate line, you don’t need the semicolon, which makes things a little easier to read. The bracketed structure
 was preceded by an @ sign—telling PowerShell that this is a hash table—and then assigned to the variable $props so that you could easily pass it to the –Property parameter of New-Object. The object type—PSObject—is one provided by PowerShell specifically for this purpose. As an aside, CSName is a WMI property that’s available on the objects returned by Win32_OperatingSystem using both Get-WmiObject and Get-CimInstance.

 	

 Tip

 The property __SERVER and other system variables aren’t available when using the CIM cmdlets, so we recommend that you don’t use them in your scripts.
 That way, changing to using the CIM cmdlets will be easier if you decide to do so.

 	

 The benefit of this approach is that it’s easy to build a hash table on the fly and create as many custom objects as you need. You’ll also notice that the hash table output isn’t in the same order in which
 it was defined. One solution is to create a custom type and format extension, which we cover elsewhere in the book. Or in
 PowerShell v3 and v4, you can create an ordered hash table:

 $props = [ordered]@{ OSVersion=$os.version
 Model=$cs.model

 Manufacturer=$cs.manufacturer
 BIOSSerial=$bios.serialnumber
 ComputerName=$os.CSName
 OSArchitecture=$os.osarchitecture
 ProcArchitecture=$proc.addresswidth}

 Everything else is the same, but now the object will be displayed with the properties in entered order. If you pipe $obj to Get-Member, you’ll see that the type is a PS-CustomObject.

 	

 Note

 PowerShell doesn’t by default keep track of the order of items in the hash table. That’s why, when you see the final output
 object, its properties aren’t in the same order in which you put them in. Beginning with PowerShell v3, you can remedy that
 by preceding the hash table declaration with the [ordered] attribute as you did earlier. This creates an ordered dictionary (or ordered hash table, if you prefer) and maintains the
 order of the items.

 	

 21.2.2. Technique 2: using Select-Object

 This next technique was a favorite in PowerShell v1, and you still see people using it quite a bit. We don’t like it as much
 as Technique 1 because it can be a bit harder to read. The following listing shows the technique, where you’re basically creating
 an object that has a bunch of blank properties and then filling in those properties’ values in subsequent steps.

 Listing 21.3. Creating objects using Select-Object

 $os = Get-WmiObject –Class Win32_OperatingSystem –comp localhost
$cs = Get-WmiObject –Class Win32_ComputerSystem –comp localhost
$bios = Get-WmiObject –Class Win32_BIOS –comp localhost
$proc = Get-WmiObject –Class Win32_Processor –comp localhost |
Select –First 1
$obj = 1 | Select-Object ComputerName,OSVersion,OSArchitecture,
 ProcArchitecture,Model,Manufacturer,BIOSSerial
$obj.ComputerName = $os.CSName
$obj.OSVersion = $os.version
$obj.OSArchitecture = $os.osarchitecture
$obj.ProcArchitecture = $proc.addresswidth
$obj.BIOSSerial = $bios.serialnumber
$obj.Model = $cs.model
$obj.Manufacturer = $cs.manufacturer
Write-Output $obj

 Note that in listing 21.3 the initial $obj = 1 is essentially bogus; the value 1 won’t ever be seen.

 	

 Tip

 You’ll see many examples where an empty string is used as the starting point: $obj = "" | select The same comments apply.

 	

 It’s just a way to define $obj as an object so that there’s something in the pipeline to pass to Select-Object, which does all the work.

 There’s a potential drawback with this approach. If you pipe $obj to Get-Member, look at the result:

 PS C:\> $obj | Get-Member

 TypeName: Selected.System.Int32
Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetType Method type GetType()
ToString Method string ToString()
BIOSSerial NoteProperty System.String BIOSSerial=
ComputerName NoteProperty System.String ComputerName= WIN-KNBA0R0TM23
Manufacturer NoteProperty System.String Manufacturer= VMware, Inc.
Model NoteProperty System.String Model= VMware Virtual Platform
OSArchitecture NoteProperty System.String OSArchitecture= 64-bit
OSVersion NoteProperty System.String OSVersion= 6.1.7601
ProcArchitecture NoteProperty System.UInt16 ProcArchitecture=64

 Sure the properties are okay, but the typename could lead to problems, or even just confusion, depending on what else you might want to do with this object. We recommend
 avoiding this technique.

 21.2.3. Technique 3: using Add-Member

 This technique is what we think of as the formal technique for creating a custom object. Under the hood, this is what happens
 (more or less) with all the other techniques, so this is a fully spelled-out kind of approach. This approach is more computationally expensive, meaning it’s slower, so you don’t often see folks using
 it in the real world. Again, this was a more common approach in PowerShell v1. There are two variations, and the following
 listing has the first.

 Listing 21.4. Creating objects using Add-Member

 $os = Get-WmiObject –Class Win32_OperatingSystem –comp localhost
$cs = Get-WmiObject –Class Win32_ComputerSystem –comp localhost
$bios = Get-WmiObject –Class Win32_BIOS –comp localhost
$proc = Get-WmiObject –Class Win32_Processor –comp localhost |
Select –First 1
$obj = New-Object –TypeName PSObject
$obj | Add-Member NoteProperty ComputerName $os.CSName
$obj | Add-Member NoteProperty OSVersion $os.version
$obj | Add-Member NoteProperty OSArchitecture $os.osarchitecture
$obj | Add-Member NoteProperty ProcArchitecture $proc.addresswidth
$obj | Add-Member NoteProperty BIOSSerial $bios.serialnumber
$obj | Add-Member NoteProperty Model $cs.model
$obj | Add-Member NoteProperty Manufacturer $cs.manufacturer
Write-Output $obj

 With the technique shown in listing 21.4, you’re still creating a PSObject but you’re adding one property to it at a time. Each time, you add a NoteProperty, which is the type of property that just contains a static value. That’s exactly what the previous techniques did, but they sort of did it implicitly, under the hood, whereas you’re spelling it out here.

 We’re using positional parameters to reduce the amount of code displayed in the listing. Each of the Add-Member statements looks like this when expanded:

 Add-Member -MemberType NoteProperty -Name ComputerName -Value $os.CSName

 The variation on this technique is to use the –PassThru (abbreviated to –pass in listing 21.5) parameter of Add-Member. Doing so puts the modified object back into the pipeline, so you can pipe it right to the next Add-Member. The next listing shows this variation, which produces the same result in the same amount of time.

 Listing 21.5. Creating objects using Add-Member with -Passthru

 $os = Get-WmiObject –Class Win32_OperatingSystem –comp localhost
$cs = Get-WmiObject –Class Win32_ComputerSystem –comp localhost
$bios = Get-WmiObject –Class Win32_BIOS –comp localhost
$proc = Get-WmiObject –Class Win32_Processor –comp localhost |
Select –First 1
$obj = New-Object –TypeName PSObject
$obj | Add-Member NoteProperty ComputerName $os.CSName –pass |
 Add-Member NoteProperty OSVersion $os.version –pass |
 Add-Member NoteProperty OSArchitecture $os.osarchitecture –Pass |
 Add-Member NoteProperty ProcArchitecture $proc.addresswidth –pass |
 Add-Member NoteProperty BIOSSerial $bios.serialnumber –pass |
 Add-Member NoteProperty Model $cs.model –pass |
 Add-Member NoteProperty Manufacturer $cs.manufacturer
Write-Output $obj

 You’ll see this approach in the wild, and, in fact, from an instruction perspective, it’s a great technique because it’s much
 clearer what’s happening. This technique doesn’t use any syntactic shortcuts, so it’s a bit easier to follow each step of
 the process.

 21.2.4. Technique 4: using a Type declaration

 This one is a variation of our Technique 1, and it’s only valid in PowerShell v3 or v4. You’re going to start with the same
 hash table of properties. This technique provides a more compact means of creating the new object and assigning the properties,
 as shown in the following listing.

 Listing 21.6. Creating objects using a Type declaration

 $os = Get-WmiObject –Class Win32_OperatingSystem –comp localhost
$cs = Get-WmiObject –Class Win32_ComputerSystem –comp localhost
$bios = Get-WmiObject –Class Win32_BIOS –comp localhost
$proc = Get-WmiObject –Class Win32_Processor –comp localhost |
Select –First 1
$obj = [pscustomobject]@{OSVersion=$os.version
 Model=$cs.model
 Manufacturer=$cs.manufacturer
 BIOSSerial=$bios.serialnumber
 ComputerName=$os.CSName
 OSArchitecture=$os.osarchitecture
 ProcArchitecture=$proc.addresswidth
 }
Write-Output $obj

 You could’ve continued to put the hash table into the $props variable and used that to create the new object, but there’s a neat trick about this technique in that it preserves the insertion
 order of the properties just as if you’d used [ordered].

 	

 Note

 The type that we’re using is PSCustomObject. This is a placeholder for the PSObject type we used in Technique 1. You have to use PSCustomObject because in .NET terms you’re using the PSObject constructor with no parameters. Don’t try to shorten the code by substituting PSObject for PSCustom-Object—you won’t get the results you expect.

 	

 You may have noticed with all of the previous techniques that the properties came out listed in a different order than the
 order you used to add them. In Technique 1, for example, you didn’t add ComputerName first, but it wound up being listed first for some reason. In many instances, you won’t care—PowerShell can work with properties
 in any order. Technique 4, however, preserves that order for times when you do care.

 21.2.5. Technique 5: creating a new class

 There’s one more technique you can use. It isn’t used much but it provides some advantages if the object will be placed on
 the pipeline for further processing. It can be classified as an advanced technique—not all IT pros will want to delve this
 far into .NET, but it’s available as an option (see the following listing).

 Listing 21.7. Creating objects using a new class

 $source=@"
public class MyObject
{
 public string ComputerName {get; set;}
 public string Model {get; set;}
 public string Manufacturer {get; set;}
 public string BIOSSerial {get; set;}
 public string OSArchitecture {get; set;}
 public string OSVersion {get; set;}
 public string ProcArchitecture {get; set;}
}
"@
Add-Type -TypeDefinition $source -Language CSharpversion3
$os = Get-WmiObject –Class Win32_OperatingSystem –comp localhost
$cs = Get-WmiObject –Class Win32_ComputerSystem –comp localhost
$bios = Get-WmiObject –Class Win32_BIOS –comp localhost
$proc = Get-WmiObject –Class Win32_Processor –comp localhost |
Select –First 1
$props = @{OSVersion=$os.version
 Model=$cs.model
 Manufacturer=$cs.manufacturer
 BIOSSerial=$bios.serialnumber
 ComputerName=$os.CSName
 OSArchitecture=$os.osarchitecture
 ProcArchitecture=$proc.addresswidth}
$obj = New-Object –TypeName MyObject –Property $props
Write-Output $obj

 The script in listing 21.7 starts by creating a PowerShell here-string that holds the C# code to define the class. The class has a name, MyObject, and makes a number of statements defining the properties. In this example, the properties are all strings, but a mixture
 of types is allowed. And even though we don’t expect to set any values on the object, the class definition requires both GET and SET accessors; otherwise, PowerShell will throw an exception.

 Add-Type is used to compile the class, which can then be used in place of PSObject when you create an object with New-Object. The object’s properties can be supplied using the technique shown here or in listing 21.6:

 $obj = [MyObject]@{OSVersion=$os.version
 Model=$cs.model
 Manufacturer=$cs.manufacturer
 BIOSSerial=$bios.serialnumber
 ComputerName=$os.CSName
 OSArchitecture=$os.osarchitecture
 ProcArchitecture=$proc.addresswidth}

 It’s worth testing $obj with Get-Member:

 PS C:\> $obj | get-member

 TypeName: MyObject

Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetType Method type GetType()
ToString Method string ToString()
BIOSSerial Property string BIOSSerial {get;set;}
ComputerName Property string ComputerName {get;set;}
Manufacturer Property string Manufacturer {get;set;}
Model Property string Model {get;set;}
OSArchitecture Property string OSArchitecture {get;set;}
OSVersion Property string OSVersion {get;set;}
ProcArchitecture Property string ProcArchitecture {get;set;}

 This technique is a little more complicated, but its advantage is that the individual properties on the object are typed.
 If you define a property as an integer and try to put a string into it, an error will be thrown.

 21.2.6. What’s the difference?

 Other than readability, the amount of typing required, and the preservation of the properties’ order, these techniques are
 all essentially the same. A few subtle differences do exist. Technique 1, our hash table approach, is generally the fastest,
 especially when you’re working with multiple output objects. Technique 2 is a bit slower, and Technique 3 can be significantly slower. There’s
 a good write-up at http://learn-powershell.net/2010/09/19/custom-powershell-objects-and-performance/ from PowerShell MVP Boe Prox, which compares the speeds of these three techniques across 10 objects, and the Add-Member technique (our Technique 3) is something like 10 times slower. So it’s worth choosing a quicker technique, and our Technique
 1, which we also feel is concise and readable, was the speed winner. We haven’t tested the speed of Technique 4, which was
 new in PowerShell v3, to the same extent that Boe did with the other techniques, but our tests indicate that Technique 4 is
 about 10% faster than Technique 1. Technique 5 should be reserved for the occasions when data typing of the properties is
 essential.

 21.3. Complex objects: collections as properties

 Earlier in this chapter, in the discussion of listing 21.1, we pointed out the use of Select-Object –first 1 to ensure you only get one processor back from the WMI query. What about instances where you might get multiple objects,
 and where you explicitly need to keep each one of them, because they’re each different? Getting user accounts is a good example
 of that. You can certainly create a custom object that has multiple child objects. Essentially, you first construct a variable
 that contains each of those objects and then append it to a second, top-level object that will be your final output. This
 is a lot easier to see than to talk about, so let’s go right to the next listing.

 Listing 21.8. Working with multiple objects

 [image:]

 The script begins by retrieving information into variables, just as you’ve done in prior examples. This time, you’re getting
 disks and users, which may well have multiple objects on any given machine. You’re not limiting this to the first one of each;
 you’re grabbing whatever’s present on the machine. The fun starts when you create an empty array to hold all your custom disk
 objects [image:]. You then enumerate through the disks, one at a time [image:]. Each time through, you set up a hash table for the properties you want to display for a disk [image:], and then you create the disk object using those properties [image:]. At the end of the iteration, you append that disk object to your originally empty array [image:]. Once you’ve made it through all the disks, you repeat the same basic process for the users [image:].

 Once that’s all done, you create your final output object. It includes information from the operating system but also the
 collections of user and disk objects you just created [image:]. That final object is output to the pipeline [image:]. The result looks something like this:

 Users : {@{UserSID=S-1-5-21-29812541-3325070801-1520984716-500
 ; UserName=Administrator}, @{UserSID=S-1-5-21-29812541
 -3325070801-1520984716-501; UserName=Guest}, @{UserSID
 =S-1-5-21-29812541-3325070801-1520984716-502; UserName
 =krbtgt}, @{UserSID=S-1-5-21-29812541-3325070801-15209
 84716-1103; UserName=rhondah}}
OSVersion : 6.1.7601
Disks : {@{Space=42842714112; Drive=C:; FreeSpace=32443473920}
 }
ComputerName : WIN-KNBA0R0TM23
SPVersion : 1

 What you’re seeing in the Disks and Users properties is PowerShell’s way of displaying properties that have multiple subobjects as their contents. Each of your disks
 and users is being displayed as a hash table of property=value entries. If there are a number of accounts on the system, you
 may see “...” in the users display. This is because PowerShell will only show the first four values in a collection by default.
 You can change this by modifying the value contained in the $FormatEnumerationLimit variable.

 You can use Select-Object to extract just one of those properties’ children in a more sensible fashion:

 PS C:\> .\multitest.ps1 | select -expand users

UserSID UserName
------- --------
S-1-5-21-29812541-3325070801-15... Administrator
S-1-5-21-29812541-3325070801-15... Guest
S-1-5-21-29812541-3325070801-15... krbtgt
S-1-5-21-29812541-3325070801-15... rhondah

 So this is how you can create, and ultimately access, a complex hierarchy of data by using a single output object type. This
 is also—finally—a good time to show you a potential use for the Format-Custom cmdlet. Check this out:

 PS C:\> .\multitest.ps1 | format-custom

class PSCustomObject
{
 Users =
 [
 class PSCustomObject
 {
 UserSID = S-1-5-21-29812541-3325070801-1520984716-500
 UserName = Administrator
 }
 class PSCustomObject
 {
 UserSID = S-1-5-21-29812541-3325070801-1520984716-501
 UserName = Guest
 }
 class PSCustomObject
 {
 UserSID = S-1-5-21-29812541-3325070801-1520984716-502
 UserName = krbtgt
 }
 class PSCustomObject
 {
 UserSID = S-1-5-21-29812541-3325070801-1520984716-1103
 UserName = rhondah
 }
]
 OSVersion = 6.1.7601
 Disks =
 [
 class PSCustomObject
 {
 Space = 42842714112
 Drive = C:
 FreeSpace = 32442359808
 }
]

 ComputerName = WIN-KNBA0R0TM23
 SPVersion = 1
}

 Given a bunch of objects, Format-Custom will attempt to display their properties. When it runs across a property that itself contains subobjects, it’ll attempt to
 break those down. Parameters let you specify how deeply it’ll attempt to do this within a nested hierarchy of objects. Format-Custom is covered in more detail in chapter 9.

 21.4. Applying a type name to custom objects

 The custom objects you’ve created so far are all of a generic type. You can test that by piping any of them to Get-Member:

 PS C:\> .\multitest.ps1 | get-member

 TypeName: System.Management.Automation.PSCustomObject

Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetType Method type GetType()
ToString Method string ToString()
ComputerName NoteProperty System.String ComputerName=WIN-KNBA0R0TM23
Disks NoteProperty System.Object[] Disks=System.Object[]
OSVersion NoteProperty System.String OSVersion=6.1.7601
SPVersion NoteProperty System.UInt16 SPVersion=1
Users NoteProperty System.Object[] Users=System.Object[]

 There’s nothing wrong with all of these objects having the same type, unless you want to apply a custom format view or a custom
 type extension (something we cover in upcoming chapters). Those custom extensions require an object to have a unique name
 so that PowerShell can identify the object and apply the extension appropriately. Giving one of your objects a custom name
 is easy—just do so before outputting it to the command line. We’ll revise listing 21.6, as shown in listing 21.9, to add a custom type name. This technique isn’t needed if the syntax from listing 21.7 is used because you define a type name when creating the class.

 Listing 21.9. Adding a type name to custom objects

 [image:]

 The script in listing 21.9 produces the following output when piped to Get-Member:

 PS C:\> .\multitest.ps1 | get-member

 TypeName: My.Awesome.Type

Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetType Method type GetType()
ToString Method string ToString()
ComputerName NoteProperty System.String ComputerName=WIN-KNBA0R0TM23
Disks NoteProperty System.Object[] Disks=System.Object[]
OSVersion NoteProperty System.String OSVersion=6.1.7601
SPVersion NoteProperty System.UInt16 SPVersion=1
Users NoteProperty System.Object[] Users=System.Object[]

 As you can see, the custom type name was applied and is reflected in the output. Your only real concern with custom type names
 is that they not overlap with any other type names that might be running around inside the shell. The easiest way to ensure
 that uniqueness is to use a standard naming convention, within your organization, for custom type names. For example, a type
 name like Contoso.PowerShell.UserInfo is unique, describes the kind of information that the object holds, and is unlikely to interfere with anyone else’s efforts.
 We’ll show you how to put that custom type name to use in chapters 26 and 27.

 21.5. So, why bother?

 This may seem like an awful lot of trouble. Let’s skip back to our first complete example, in listing 21.2, and redo it in the way that a lot of PowerShell newcomers would do. The following listing shows this approach, which we
 consider substandard, and we’ll explain why in a moment.

 Listing 21.10. Multiple objects

 Get-WmiObject –Class Win32_OperatingSystem –comp localhost |
Select CSName,Version,OSArchitecture

Get-WmiObject –Class Win32_ComputerSystem –comp localhost |
Select Model,Manufacturer

Get-WmiObject –Class Win32_BIOS –comp localhost |
Select SerialNumber

Get-WmiObject –Class Win32_Processor –comp localhost |
Select –First 1 -property AddressWidth

 Here’s what this script gets you:

 PS C:\> .\NoObjects.ps1

CSName Version OSArchitecture
------ ------- --------------
WIN-KNBA0R0TM23 6.1.7601 64-bit

 Um, wait—where’s all of the other information? The problem is that this script violates a primary PowerShell law because it’s
 outputting multiple kinds of objects. There’s an operating system object first, then a computer system object, then a BIOS
 object, then a processor object. We explained in the previous chapter that PowerShell doesn’t deal well with that situation.
 PowerShell sees the first object and tries to format it and then gets lost because all this other stuff comes down the pipe.
 So, this is a bad approach. Most folks’ second attempt will look like the next listing.

 Listing 21.11. Outputting text

 $os = Get-WmiObject –Class Win32_OperatingSystem –comp localhost |
Select CSName,Version,OSArchitecture

$cs = Get-WmiObject –Class Win32_ComputerSystem –comp localhost |
Select Model,Manufacturer

$bios = Get-WmiObject –Class Win32_BIOS –comp localhost |
Select SerialNumber

$proc = Get-WmiObject –Class Win32_Processor –comp localhost |
Select –first 1 -property AddressWidth
Write-Host " Name: $($os.CSName)"
Write-Host " OS Version: $($os.version)"
Write-Host " Model: $($cs.model)"
Write-Host " OS Architecture: $($os.osarchitecture)"
Write-Host " Manufacturer: $($cs.manufacturer)"
Write-Host "Proc Architecture: $($proc.addresswidth)"
Write-Host " BIOS Serial: $($bios.serialnumber)"

 Here’s what you get when you run listing 21.11:

 PS C:\> .\OutputText.ps1

 Name: RSSURFACEPRO2
 OS Version: 6.3.9600
 Model: Surface Pro 2
 OS Architecture: 64-bit
 Manufacturer: Microsoft Corporation
Proc Architecture: 64
 BIOS Serial: 036685734653

 Look at all of the care that went into formatting that! Everything all lined up and pretty. Too bad it’s a waste of time.
 Try to reuse that information in any way whatsoever, and it’ll fail. None of the following will do anything useful at all:

 	.\OutputText.ps1 | ConvertTo-HTML | Out-File inventory.html

 	.\OutputText.ps1 | Export-CSV inventory.csv

 	.\OutputTest.ps1 | Export-CliXML inventory.xml

 This is the problem with a script that simply outputs text. And whether you output formatted text via Write-Host or Write-Output doesn’t matter; it’s still just text. PowerShell wants the structured data offered by an object, and that’s why the techniques
 in this chapter are so important.

 If we haven’t stressed this enough, we’ll leave you with one more code example where you can create your own object out of
 just about anything.

 Listing 21.12. Creating your own custom object

 $computername=$env:computername
$prop=[ordered]@{Computername=$Computername}
$os=Get-WmiObject Win32_OperatingSystem -Property Caption,LastBootUpTime `
-ComputerName $computername
$boot=$os.ConvertToDateTime($os.LastBootuptime)
$prop.Add("OS",$os.Caption)
$prop.Add("Boot",$boot)
$prop.Add("Uptime",(Get-Date)-$boot)

$running=Get-Service -ComputerName $computername |
Where status -eq "Running"
$prop.Add("RunningServices",$Running)
$cdrive=Get-WMIObject win32_logicaldisk -filter "DeviceID='c:'" `
-computername $computername
$prop.Add("C_SizeGB",($cdrive.Size/1GB -as [int]))
$prop.Add("C_FreeGB",($cdrive.FreeSpace/1GB))
$obj=New-Object -TypeName PSObject -Property $prop
$obj.PSObject.TypeNames.Insert(0,"MyInventory")
Write-Output $obj

 In this example you’re getting information from a variety of sources and building a custom object. Here’s the sample output:

 Computername : RSSURFACEPRO2
OS : Microsoft Windows 8.1 Pro
Boot : 27/01/2014 17:27:00
Uptime : 6.22:30:22.8385355
RunningServices : {AdobeARMservice, Appinfo, AppMgmt, AudioEndpointBuilder...}
C_SizeGB : 232
C_FreeGB : 162.906734466553

 Here, the RunningServices property is a collection of service objects. You didn’t need to use the ForEach technique as you did in listing 21.8. The $Running variable simply becomes the value of the custom property.

 Listing 21.12 is the type of code you’ll want to turn into a function where you can pass a collection of computer names. The output is
 an object, written to the pipeline, which you can see on the screen, convert to HTML, export to a CSV file, or do just about
 anything else you can think of to. The bottom line is, think objects in the pipeline.

 21.6. Summary

 Creating output is possibly the most important thing many scripts and functions will do, and creating that output so that
 it can work with PowerShell’s other functionality is crucial to making a well-behaved, flexible, consistent unit of automation.
 Custom objects are the key, and by making them properly you’ll be assured of an overall consistent PowerShell environment.

Chapter 22. Scope

 This chapter covers

 	Understanding scope

 	Using scope

 	Using best practices

 Scope is one of the most confusing things about PowerShell when you’re a newcomer, and even experienced gurus get tripped
 up by it from time to time. If you’re just using the shell as a shell—meaning you’re running commands and seeing the results
 onscreen—then scope won’t affect your life much. It’s when you start writing scripts, functions, and modules that scope comes
 into play.

 22.1. Understanding scope

 Scope is a form of containerization. Certain elements in PowerShell are considered scoped elements, and when you create one it exists only within the container, or scope, in which you created it. Generally speaking, it can
 only be used from within that scope as well. There are obviously a lot of rules and caveats around this, but we’re going to
 start with the basics and general realities and then diverge from there.

 Take a look at figure 22.1, which illustrates the relationship between different kinds of scope.

 Figure 22.1. Scopes can have both child and parent scopes, creating a hierarchical relationship.

 [image:]

 There are three main types of scope in PowerShell. They all do exactly the same thing—the names just reflect the ways in which
 these scopes are created.

 	A global scope is created when you start a new PowerShell session, such as opening a new console window. PowerShell refers to a shell
 instance as a runspace. With the normal console application, you can only have one runspace, so an instance of the shell equals one runspace. But other hosting applications can have multiple runspaces within the same application. In the PowerShell ISE, for example,
 you can select New PowerShell Tab from the File menu and in doing so create an additional runspace within the same application
 window. Because it’s possible to have multiple runspaces active at the same time, such as when you open two console windows
 side by side, you can have multiple global scopes. A session created on another machine using PowerShell remoting has its
 own global scope that’s totally independent of the scope from which the session was created.

 	A script scope is created whenever PowerShell runs a new script (with one exception, called dot sourcing, which we cover later in
 this chapter). As illustrated in figure 22.1, a script can run another script, and the second one (Set-Something.ps1 in the illustration) gets its own scope.

 	A function scope is created whenever you define a function. Functions can be defined within the shell itself (meaning within the global
 scope), or within a script, or even within another function.

 	

 Using scope

 PowerShell v3 introduced another level of scope called using. It doesn’t fit into the hierarchical model described in figure 22.1, and the rules laid down in this chapter don’t apply, because it’s designed to be used in situations where you want to access
 a local variable in a remote session. The definition from the help file about_scopes is:

 Using is a special scope modifier that identifies a local variable in a remote command. By default, variables in remote commands
 are assumed to be defined in the remote session.

 More on using can be found in about_Remote_Variables. It’s used like this:

 PS C:\> $s = New-PSSession -ComputerName W12Standard
PS C:\> $dt = 3
PS C:\> Invoke-Command -Session $s -ScriptBlock {Get-WmiObject -Class
[image:] Win32_LogicalDisk -Filter "DriveType=$dt"}

Invalid query "select * from Win32_LogicalDisk where DriveType="
 + CategoryInfo : InvalidArgument: (:)
[Get-WmiObject], ManagementException
 + FullyQualifiedErrorId : GetWMIManagementException,
Microsoft.PowerShell.Commands.GetWmiObjectCommand
 + PSComputerName : W12Standard
PS C:\> Invoke-Command -Session $s -ScriptBlock {Get-WmiObject -Class
[image:] Win32_LogicalDisk -Filter "DriveType=$Using:dt"}

DeviceID : C:
DriveType : 3
ProviderName :
FreeSpace : 126600425472
Size : 135994011648
VolumeName :
PSComputerName : W12Standard

 Create a remoting session to another machine and define a local variable. If you try to use that variable (which is local)
 in the remote session, you’ll get the error shown in the first command, but if you employ the using scope, it works.

 In PowerShell v2, you could do this:

 PS C:\> Invoke-Command -Session $s -ScriptBlock {param($d) Get-
[image:] WmiObject -Class Win32_LogicalDisk -Filter "DriveType=$d" }
[image:] -ArgumentList $dt

 Using is a valuable addition to your toolbox when you’re working with remote machines.

 	

 As you can see in figure 22.1, the global, script, and function scopes create a hierarchy: The global scope is always at the top. That contains one or
 more function scripts (PowerShell’s Help command is actually a function, not an alias, which is defined in the global scope). The global scope will also contain a
 script scope whenever you run a script. A script or function can create additional scopes by containing functions or running
 other scripts.

 When one scope hosts another, such as when our Test1.ps1 ran Set-Something.ps1 in figure 22.1, the higher-level scope is referred to as a parent and the newly created scope as a child. So, in our illustration, Test1.ps1, Test2.ps1, and the Help function are all children of the global scope. They all refer to the global scope as their parent. A child, such as Test2.ps1, can also be a parent to its own children, which in our illustration is the function Do-This.

 As we mentioned earlier, scope is only important in relation to scoped elements. The following elements of PowerShell are
 scoped:

 	PSDrives

 	Variables

 	Functions

 	Aliases

 Here are the general rules for scope, along with some examples for each:

 	When you create a new scoped element, it exists only within the current scope. That is, if Test1.ps1 defines a new alias named
 “Fred,” that alias won’t be available in the global scope. Parent scopes can never see anything in a child scope.

 	If you try to access an element that doesn’t exist in the current scope, PowerShell will go up the scope relationships from
 child to parent to see if that item exists somewhere else. For example, let’s say the Set-Something.ps1 function runs Dir, which is an alias to Get-ChildItem. Assuming Set-Something.ps1 didn’t define Dir as an alias, PowerShell would look to see if it was defined in the parent scope, Test1.ps1. Assuming it was also not defined
 there, PowerShell would look to the next parent, which is the global scope. The alias is definitely defined there, and so
 it’d run normally.

 	You’re allowed to create a scoped element whose name conflicts with a parent scope’s definition. In other words, Test1.ps1
 could create a new alias named Dir that pointed to the Get-WmiObject cmdlet. From then on, until the script finished running, executing Dir would run Get-WmiObject, not Get-ChildItem. In effect, the child scope’s local definition would prevent PowerShell from going up to the parent scope to find the normal
 definition of Dir.

 	When a scope is finished, everything in it, including all child scopes, is destroyed and removed from memory. Assume Set-Something
 created a variable named $x. Once Test1.ps1 finished running, that $x—and everything else defined by Test1.ps1 or one of its children—would go away.

 	

 Note

 Our example of redefining the Dir alias is strictly theoretical. In practice, PowerShell’s creators have made it more or less impossible to overwrite the built-in
 aliases. We’ll use a more practical example in the next section of this chapter.

 	

 We’re going to cover plenty of examples of these behaviors, because we realize they can be a little confusing. But we have
 one more thing to point out: Plenty of PowerShell elements are not scoped. For example, if Test1.ps1 were to load a module by using the Import-Module cmdlet, that module would remain loaded even after the script finished running. That’s because modules aren’t scoped elements:
 Messing with them in any way affects the entire runspace, or global scope.

 22.2. Observing scope in action

 Perhaps the easiest way to understand scope’s general rules is to see them in action. To do that, you’ll start by creating
 a little demonstration script, shown in the following listing.

 Listing 22.1. Scope demonstration script, test.ps1

 function Do-This {
 Write-Host "Inside the function" –Foreground Green
 Write-Host "Variable contains '$variable'" –Foreground Green
 $variable = 'Function'
 Write-Host "Variable now contains '$variable'" –Foreground Green
 Gw -Class Win32_BIOS
}

Write-Host "Inside the script" –Foreground Red
$variable = "Script"
Write-Host "Variable now contains '$variable'" –Foreground Red
New-Alias -Name gw -Value Get-WmiObject -Force
Gw -Class Win32_ComputerSystem
Do-This
Write-Host "Back in the script" –Foreground Red
Write-Host "Variable contains '$variable'" –Foreground Red
Write-Host "Done with the script" –Foreground Red

 Save the script as C:\Test.ps1. Then, open a brand-new PowerShell console window (just to make sure you’re starting fresh) and run the script. Here are
 the results:

 PS C:\> ./test
Inside the script
Variable now contains 'Script'
Domain : company.pri
Manufacturer : VMware, Inc.
Model : VMware Virtual Platform
Name : WIN-KNBA0R0TM23
PrimaryOwnerName : Windows User
TotalPhysicalMemory : 1073209344
Inside the function
Variable contains 'Script'
Variable now contains 'Function'
SMBIOSBIOSVersion : 6.00
Manufacturer : Phoenix Technologies LTD
Name : PhoenixBIOS 4.0 Release 6.0
SerialNumber : VMware-56 4d 47 10 6b f6 d7
 9e 4b
Version : INTEL - 6040000
Back in the script
Variable contains 'Script'
Done with the script
PS C:\> gw -class win32_operatingsystem
The term 'gw' is not recognized as the name of a cmdlet, function,
script file, or operable program. Check the spelling of the name, or if
 a path was included, verify that the path is correct and try again.
At line:1 char:3
+ gw <<<< -class win32_operatingsystem
 + CategoryInfo : ObjectNotFound: (gw:String) [], Comman
 dNotFoundException
 + FullyQualifiedErrorId : CommandNotFoundException

 Note that the script used a foreground color with Write-Host to make it clear when scope changes. Let’s walk through exactly what happened, step by step:

 1. You run the script.

 2. The first executable line of the script displays “Inside the script.”

 3. The next line of the script puts Script inside $variable. The $variable element hasn’t been seen before, so PowerShell creates it within this scope.

 4. The next line displays the contents of the variable, resulting in Variable now contains 'Script'—all good so far.

 5. The script defines an alias, Gw, that points to Get-WmiObject. This alias is created within the script’s own scope.

 6. The script runs its Gw alias, creating some output in the shell.

 7. Now the script executes the Do-This function, which is located within the script. We’re now in scope #3: Scope #1 is the global scope, scope #2 is the Test.ps1
 script, and the third scope is the interior of the Do-This function.

 8. The function starts by displaying Inside the function, just so you know where you’re at.

 9. The function attempts to display the contents of $variable. But $variable hasn’t been created inside this scope. So the shell goes up a level to the first parent and finds that $variable was defined there. So the shell displays Variable contains 'script' and moves on.

 10. The function now puts Function inside $variable. This creates a new element called $variable inside the current scope. The $variable owned by the parent isn’t affected!

 11. Next, the function displays Variable now contains 'Function', which is true because $variable now exists inside the local scope and contains Function.

 12. Now the function tries to use the Gw alias. It doesn’t exist in this scope, so again the shell goes up to the parent. The alias exists there, and so the command
 runs successfully. You can see the output with a bit of information about the computer’s BIOS.

 13. The function exits and its scope is destroyed. The script displays Back in the script.

 14. The script displays Variable contains 'Script', which is true because $variable exists in the script scope, and in this scope it does contain Script. It was never changed by what the function did.

 15. Finally, the script displays Done with the script.

 16. The script finishes, and its scope is destroyed. Back in the shell, you attempt to use the Gw alias and find that it won’t work. The alias was never defined in the global scope, so you can’t use it here. There’s no
 parent to the global scope, so the shell has nowhere up to go and find the alias.

 That’s a good look at the basics of scope. Just remember the rules we outlined earlier, and you’ll usually be okay. Now for
 the creative stuff!

 22.3. Dot sourcing

 As you’ll recall from chapter 20, dot sourcing is a technique in PowerShell that lets you run a script without first creating a new scope for it. In other words, rather
 than creating a container in which to run the script, PowerShell runs it inside the current scope. The practical upshot of
 this is that anything created within the script continues to exist after the script is finished. Let’s use our Test.ps1 demonstration from listing 22.1 again. Again open a brand-new PowerShell console window and run the following:

 [image:]

 To dot-source the script, you type a period, followed by a space, and then the path and filename of the script. The script’s
 output looks exactly the same as it did last time. But when the script finishes, you’re able to display the contents of $variable, and you’re able to use the Gw alias. That’s because you’ve essentially created those items within the global scope! The script was never given a scope
 of its own, so everything it did technically happened inside the global scope. When the script finishes running, the global
 scope continues to exist, and so those two elements remain accessible.

 Even the Do-This function continued to be accessible. That’s because it was defined within the script. But the script didn’t have its own
 scope, so Do-This was technically defined into the global scope. That means it continues to exist after the script has finished running. All
 the regular scope rules still apply, though: When Do-This runs, it creates its own $variable and puts Function inside it. Once the function completes, its scope is destroyed. At the global scope, $variable still contains Script, as shown in the output. The dot sourcing only prevented a scope from being created for the script; it didn’t stop any other
 scope rules, such as the function getting its own scope, from operating.

 Some folks will use dot sourcing as a way of including a library script inside another script they want to run. For example,
 they’ll put a bunch of functions, and nothing else, into a script, perhaps naming it Library.ps1. Then, inside all their other
 scripts, they’ll dot-source Library.ps1. Doing so makes all of the functions from Library.ps1 available inside the other scripts.
 That was the only way to accomplish such a thing in PowerShell v1; in v2 and later, that library should be written as a script
 module and loaded by running Import-Module. That way, it (and its contents) can be easily removed by running Remove-Module. You also save the overhead of continually loading the library of functions.

 	

 Tip

 Dot sourcing is great when developing scripts. If you’re having problems working out how to do something, run your script
 using dot sourcing and you’ll have all your variables and functions available. You can experiment at the command line to get
 the code working and copy the working code into your script.

 	

 22.4. Manipulating cross-scope elements

 Our general rules from earlier in this chapter boil down to two important basics:

 	A parent can never see or change scoped elements that exist within a child. We’re not going to budge on this one—it’s always
 true and there’s no way around it.

 	A child scope can read items from its parent, but it can’t change them. If a child scope tries to change an element from its
 parent, it winds up creating a new element, having the same name, inside its own local scope.

 That second rule is the one that we’re now going to mess with. To do that we’re going to create a slightly simpler demonstration
 script that only manipulates variables. These same rules apply to other scoped elements, such as aliases and PSDrives, but
 variables are the easiest to observe in action. The following listing contains our simplified example script, which should
 be saved as test2.ps1.

 Listing 22.2. Demonstrating cross-scope activities

 function Do-That {
 Write-Host "Inside Do-That `$var is '$var'"
 $var = 3
 Write-Host "Now, inside Do-That `$var is '$var'"
}

Write-Host "Inside Test2 `$var is '$var'"
$var = 2
Write-Host "Now, inside Test2 `$var is '$var'"
Do-That
Write-Host "Back inside Test2 `$var is '$var'"

 As before, open a fresh PowerShell console window to try this out. Begin by setting $var to something in the global scope, running the script, and then checking the contents of $var. Here’s what happens:

 PS C:\> $var = 1
PS C:\> .\test2.ps1
Inside Test2 $var is '1'
Now, inside Test2 $var is '2'
Inside Do-That $var is '2'
Now, inside Do-That $var is '3'
Back inside Test2 $var is '2'PS C:\> $var
1
PS C:\>

 This is exactly the same behavior that we demonstrated before. At the beginning of each new scope, $var doesn’t exist. When the scope tries to access it, PowerShell pops up a level to that scope’s parent. So at the beginning
 of the script, the value 1 is coming from your global scope $var; at the beginning of the function, the value of 2 is coming from the script. Each scope then sets its own value for the variable,
 which in essence creates a new variable that happens to have the same name as a variable in the parent scope. The scopes’ use of $var doesn’t in any way change their parent scopes’ definition of the variable: You can see after the script runs that $var remains 1 in the global scope.

 Now let’s change up the rules a bit. You’ll use PowerShell’s variable cmdlets to do this, resulting in the script shown in
 the next listing.

 Listing 22.3. Test2.ps1, which now uses cmdlets to modify out-of-scope elements

 function Do-That {
 Write-Host "Inside Do-That `$var is '$var'"
 Set-Variable -Name var -Value 3 -Scope 2
 Write-Host "Now, inside Do-That `$var is '$var'"
}

Write-Host "Inside Test2 `$var is '$var'"
Set-Variable -Name var -Value 2 -Scope 1
Write-Host "Now, inside Test2 `$var is '$var'"
Do-That
Write-Host "Back inside Test2 `$var is '$var'"

 Here are the results of running the script in listing 22.3 in a brand-new console window:

 PS C:\> $var = 1
PS C:\> .\test2.ps1
Inside Test2 $var is '1'
Now, inside Test2 $var is '2'
Inside Do-That $var is '2'
Now, inside Do-That $var is '3'
Back inside Test2 $var is '3'
PS C:\> $var
3
PS C:\>

 Unlike the previous example, in this case there’s only one copy of $var running around, and it’s the one in the global scope. The various –Variable cmdlets, including Set-Variable, all have a –Scope parameter. This parameter lets you explicitly modify an element in a higher-level scope. The parameter accepts a number,
 and 0 means do it in my local scope, which is the default behavior if you don’t use –Scope at all. A value of 1 means do this in my parent’s scope, a value of 2 means do it in my parent’s parent’s scope (which you could call my grandparent’s scope, but that might be taking the family analogy a bit too far).

 So when the function ran this:

 Set-Variable -Name var -Value 3 -Scope 2

 it was telling the shell to “modify the contents of $var, placing a 3 into the variable. But don’t do this locally. Go up two levels, to my parent’s parent, and make the change there.”
 Because the function was three levels down—global, script, function—this resulted in the global scope’s copy of $var being modified.

 It can be tough to keep track of scopes by number like that. For example, let’s say you wrote another script, test3.ps1, as
 shown here.

 Listing 22.4. Test3.ps1, which runs Test2.ps1 (unmodified)

 C:\test2.ps1

 Now, open a fresh shell console and try this:

 PS C:\> $var = 1
PS C:\> ./test3
Inside Test2 $var is '1'
Now, inside Test2 $var is '2'
Inside Do-That $var is '2'
Now, inside Do-That $var is '3'
Back inside Test2 $var is '3'
PS C:\> $var
1

 You get different results. At the end of everything, $var continues to contain 1 in the global scope. That’s because Test3.ps1 created its own scope, which was a child of the global.
 When the function modified the variable, it went up two levels (that’s what -Scope 2 means). Up one level is Test2.ps1, and up a second level is Test3.ps1. So the function modified $var in Test3.ps1 rather than in the global scope.

 To help get more predictable results, you can refer to specific scopes by name instead of by numbers. The following listing
 contains a modified Test2.ps1.

 Listing 22.5. Modifying Test2.ps1 to use named scopes

 function Do-That {
 Write-Host "Inside Do-That `$var is '$var'"
 Set-Variable -Name var -Value 3 -Scope global
 Write-Host "Now, inside Do-That `$var is '$var'"
}
Write-Host "Inside Test2 `$var is '$var'"
Set-Variable -Name var -Value 2 -Scope global
Write-Host "Now, inside Test2 `$var is '$var'"
Do-That
Write-Host "Back inside Test2 `$var is '$var'"

 Now let’s go run Test3.ps1, from listing 22.4, again:

 PS C:\> $var = 1
PS C:\> .\test3.ps1
Inside Test2 $var is '1'
Now, inside Test2 $var is '2'
Inside Do-That $var is '2'
Now, inside Do-That $var is '3'
Back inside Test2 $var is '3'
PS C:\> $var
3

 Now the global scope’s $var has again been modified, because Test2.ps1 referred specifically to the global scope by name, rather than by trying to count
 up a certain number of levels. This is an absolute scope reference, meaning no matter how deeply nested the Set-Variable command becomes, it’ll always modify the global scope when –Scope global is specified.

 You can refer to a few scopes by name:

 	Global always refers to the global scope.

 	Local always refers to the current scope and is the default.

 	Script refers to the nearest script scope upward in the hierarchy.

 If you can accomplish what you need by using a named scope in that fashion, then you don’t even have to use a –Variable cmdlet. PowerShell recognizes a shortcut syntax that can be used directly with variable names:

 	$global:var will always refer to the variable $var in the global scope.

 	$local:var will always refer to the variable $var in the current scope.

 	$script:var will always refer to the variable $var in the next script scope that’s upward in the hierarchy.

 As a best practice, assiduously avoid messing with any scopes that aren’t your own. For example, don’t rely on the global
 scope containing information that you need, because you don’t know what else might be playing with the global scope and possibly
 messing you up and causing bugs in your script. We see people use higher-scope variables as a way of passing information between
 two scripts, or between two functions, or something else. As a rule, that’s a bad idea. It can create complex debugging situations,
 along with other troubles. It can also cause your script to conflict with other people’s scripts, if those other people are
 also relying on higher-scope variables and information. As a rule, you should only mess with things in the local scope. To
 pass information between scopes, rely on parameters for input and the pipeline for output. We cover all of that in upcoming
 chapters.

 22.5. Being private

 There’s one more scope we have to cover, and that’s the private scope. When you create a scoped item and give it a scope of
 private, it exists only inside the current, local scope. As always, it can’t be seen by the current scope’s parent—that’s
 always impossible. But unlike other elements, a private element also can’t be seen by a scope’s children.

 For example, suppose a script creates a variable like this:

 $private:computername = 'SERVER1'

 Normally, any functions contained within that script—its children—would be able to access the contents of $computername. Not in this case. To them, $computername will appear to be undefined. They’re welcome to create their own copy of $computername, of course, but they can’t see the parent’s. But if a child scope explicitly tried to access $private:computername, it’d be able to do so.

 22.6. Being strict

 We discussed the Set-StrictMode cmdlet in chapter 16. Because this cmdlet ties in so closely with scope, we’ll cover it in a bit more detail here. Let’s first see it in normal
 operation: You set a global scope variable named $check and then write a script named Strict.ps1, which contains one line that displays the contents of $check, as shown in the next listing.

 Listing 22.6. Strict.ps1

 $check

 Now let’s see what happens with the various strict modes:

 PS C:\> $check = 'Please'
PS C:\> Set-StrictMode -Off
PS C:\> ./strict
Please
PS C:\> Set-StrictMode -Version 1
PS C:\> ./strict
Please
PS C:\> Set-StrictMode -Version 2
PS C:\> ./strict
Please
PS C:\> Set-StrictMode -Version 3
PS C:\> ./strict
Please
PS C:\> Set-StrictMode -Version 4
PS C:\> ./strict
Please
PS C:\>

 That’s the same behavior you’ve seen throughout this chapter: In all three modes, with strict set to Off, version 1, version
 2, version 3, or version 4, the script’s scope is able to go up the scope hierarchy to access the global $check variable. Now modify Strict.ps1, as shown in the following listing, to display a variable that hasn’t been created in the
 global scope (or anywhere else).

 Listing 22.7. Modifying Strict.ps1

 $peace

 Now try running that script in the different strict modes:

 PS C:\> Set-StrictMode -Off
PS C:\> ./strict
PS C:\> Set-StrictMode -Version 1
PS C:\> ./strict
The variable '$peace' cannot be retrieved because it has not been set.
At C:\Test\strict.ps1:1 char:1
+ $peace
+ ~~~~~~
 + CategoryInfo : InvalidOperation: (peace:String) [],
 RuntimeException
 + FullyQualifiedErrorId : VariableIsUndefined

PS C:\> Set-StrictMode -Version 2
PS C:\> ./strict
The variable '$peace' cannot be retrieved because it has not been set.
At C:\Test\strict.ps1:1 char:1
+ $peace
+ ~~~~~~
 + CategoryInfo : InvalidOperation: (peace:String) [],
 RuntimeException
 + FullyQualifiedErrorId : VariableIsUndefined

PS C:\> Set-StrictMode -Version 3
PS C:\> ./strict
The variable '$peace' cannot be retrieved because it has not been set.
At C:\Test\strict.ps1:1 char:1
+ $peace
+ ~~~~~~
 + CategoryInfo : InvalidOperation: (peace:String) [],
 RuntimeException
 + FullyQualifiedErrorId : VariableIsUndefined

PS C:\> Set-StrictMode -Version 4
PS C:\> ./strict
The variable '$peace' cannot be retrieved because it has not been set.
At C:\Test\strict.ps1:1 char:1
+ $peace
+ ~~~~~~
 + CategoryInfo : InvalidOperation: (peace:String) [],
 RuntimeException
 + FullyQualifiedErrorId : VariableIsUndefined

 As you can see, with strict off, the $peace variable has a default value of $null. With any of the strict modes engaged, trying to use an undefined variable—undefined both in the local scope and in any parent
 scope—is an illegal operation, resulting in an error.

 Some subtle differences exist between version 1 and 2 (and 3) strict mode. There doesn’t appear to be any difference between
 using version 2, version 3, or version 4 with Set-StrictMode. Table 22.1 sums up the major differences.

 Table 22.1. Differences between Set-StrictMode versions

 	
 	
 Strict off

 	
 Strict v1

 	
 Strict v2, v3, and v4

 	Uninitialized variable
 	Variable presumed to be empty
 	Illegal
 	Illegal

 	Uninitialized variable referenced from within a double-quoted string
 	Variable presumed to be empty
 	Variable presumed to be empty
 	Illegal

 	References to nonexistent properties of an object
 	Property value presumed to be empty
 	Property value presumed to be empty
 	Illegal

 	Calls to functions that enclose parameters in parentheses, as a method would
 	Allowed
 	Allowed
 	Illegal

 	Variables with no name, such as ${}
 	Allowed
 	Allowed
 	Illegal

 As you can see, the higher strict versions (you can always select the most recent by running Set-StrictMode –Version latest) offers the best protection against common mistakes that can often lead to extensive, difficult debugging sessions.

 If you try to set strict mode to a version that doesn’t exist, an error will be generated:

 PS C:\> Set-StrictMode -Version 5
Set-StrictMode : Cannot validate argument on parameter 'Version'. The "5.0"
 argument does not contain a valid Windows PowerShell version. Supply a
 valid version number and then try the command again.
At line:1 char:25
+ Set-StrictMode -Version 5
+ ~
 + CategoryInfo : InvalidData: (:) [Set-StrictMode],
 ParameterBindingValidationException
 + FullyQualifiedErrorId : ParameterArgumentValidationError,Microsoft
 .PowerShell.Commands.SetStrictModeCommand

 Although the default strict mode is Off, we recommend setting it to Latest whenever you’re beginning work on a new script or function.

 22.7. Summary

 As we mentioned at the outset of this chapter, scope can be a complex topic. Our usual recommendation is to avoid dealing
 with it as much as possible: Don’t use variables and other scoped elements until you’ve given them an explicit value within
 the current scope. Don’t mess with out-of-scope elements. That’s the easiest way to keep out of trouble.

Chapter 23. PowerShell workflows

 This chapter covers

 	Defining a workflow and learning when to use it

 	Understanding workflow syntax

 	Running a workflow

 	Troubleshooting a workflow

 Workflows are an important new feature that was introduced in PowerShell v3. They’re an incredibly rich, complex technology
 that we can’t possibly cover comprehensively in this chapter—they deserve their own book. But they are a type of tool you can create and make great use of, which is why we want to include this chapter as an introduction to them.

 We view workflows as a hardcore programming topic, and that’s another reason we won’t try to give them full coverage in this
 chapter. Instead, we’re going to skim them lightly, showing you enough to create a basic workflow on your own, and we’ll continue
 to assume that you’re an administrator and not a professional developer. You have plenty of time to explore on your own, using
 this chapter as your starting point.

 23.1. Workflow overview

 Workflows are a type of PowerShell command, just as cmdlets and functions are types of commands. In fact, one of the easiest
 ways to understand workflows is to contrast them with their closest cousin: functions.

 Functions are declared with the function keyword, as you’ve seen several times in earlier chapters; workflows are declared with the workflow keyword. Functions are executed by PowerShell itself; workflows are translated to the .NET Framework’s Windows Workflow Foundation
 (WWF) and executed by WWF external to PowerShell. Both functions and workflows execute a given set of commands in a specific
 sequence, but workflows—thanks to WWF—include detailed logging and tracking of each and include the ability to retry steps
 that fail because of an intermittent network hiccup, for example, or some other transitory issue. Functions do one thing at
 a time; workflows can do one thing at multiple times—they can do parallel multitasking. Functions start, run, and finish;
 a workflow can pause, stop, and restart. If you turn off your computer in the middle of a function, the function is lost;
 if you do so as a workflow is running, the workflow can potentially be recovered and resumed automatically.

 	

 Note

 Probably the most important take away from this chapter is that although workflows are written using a PowerShell-like syntax,
 they aren’t PowerShell. As we said earlier, workflows translate to the WWF engine and execute externally to PowerShell.

 	

 Table 23.1 illustrates some of the differences between a function and a workflow.

 Table 23.1. Function or workflow

 	
 Function

 	
 Workflow

 	Executed by PowerShell
 	Executed by workflow engine

 	Logging and retry attempts through complicated coding
 	Logging and retry attempts part of the workflow engine

 	Single action processing
 	Supports parallelism

 	Run to completion
 	Can run, pause, and restart

 	Data loss possible during network problems
 	Data can persist during network problems

 	Full language set and syntax
 	Limited language set and syntax

 	Run cmdlets
 	Run activities

 Workflow is incorporated into the shell by PSWorkflow; that module extends PowerShell to understand workflows and to execute
 them properly. The module is autoloaded when you define a workflow in either the console or the PowerShell ISE.

 	

 Tip

 We don’t recommend executing PowerShell workflows from the ISE. You’d experience problems, especially when a remote machine
 is rebooting and you’re expecting the workflow to wait on the reboot.

 	

 Workflows are exposed as commands, meaning you execute them just like any other PowerShell commands. For example, if you created
 a workflow named Do-Something, you’d just run Do-Something to execute it or Do-Something –AsJob to run it in PowerShell’s background job system. Executing a workflow as a job is cool, because you can then use the standard
 Job cmdlets (like Get-Job and Receive-Job) to manage them. There are also Suspend-Job and Resume-Job commands to pause and resume a workflow job—these cmdlets only work with workflow-related jobs. They won’t work on standard
 background jobs or WMI jobs, for instance.

 	

 Note

 Most of the workflow samples in this chapter are designed to illustrate concepts and not intended as practical, production-worthy
 workflows. Also, when it comes to naming your workflows you should keep to the standard verb-noun naming convention, even
 though we didn’t always do so in this chapter. Take this chapter as an example of “Do as I say, not as I do.”

 	

 23.2. Workflow basics

 A workflow is a set of commands, technically known as activities, which you want to execute to fulfill a larger IT task. For example, you might have a checklist of tasks when building a
 new server:

 1. Create a standard folder hierarchy.

 2. Add standard Windows roles and features.

 3. Configure event log settings.

 4. Configure key services.

 5. Configure the page file.

 6. Reboot.

 7. Create a baseline XML configuration report.

 You can construct a workflow of PowerShell expressions to complete these tasks and execute it against any number of remote
 computers. Workflows are intended for a chain of long-running, unattended tasks that’s robust enough to survive network interruptions
 and persistent enough to survive reboots—something they accomplish by saving their status to disk in a process called checkpointing. Workflows are designed for performance and scalability through connection pooling, parallel command execution, and connection
 throttling. Workflows can even be suspended and restarted. If you think of PowerShell as a management engine for servers in
 a cloud, this workflow concept begins to make a lot of sense.

 Workflows have been around for quite a while as part of the .NET Framework and received a major overhaul in version 4.0. In
 the past, you needed to use Visual Studio to build and deploy a workflow in a complex XAML file format, which limited who
 had access to this technology. But with PowerShell v3 and later, any IT pro can create a workflow using PowerShell commands. You don’t have to be a developer and you don’t need Visual Studio.

 	

 Note

 The whole point of PowerShell workflow is to give an IT pro the tools to build workflows without developing something in Visual
 Studio. You should approach PowerShell workflows as “wrappers” for the underlying workflow engine. These wrappers attempt
 to simplify much of the underlying complexity. If you’re a .NET developer, you’ll most likely continue creating workflows
 as you have in the past. This chapter is targeted at the IT pro looking to get started with workflows and leverage their PowerShell
 skills.

 	

 A workflow looks a lot like a PowerShell function:

 Workflow DeployServer {
 #my workflow commands
}

 But don’t think you can simply take a function and change it to a workflow. Not only are there a substantial number of significant
 technical differences, there’s a paradigm shift you need to adopt.

 In the past, you’d run scripts or functions interactively to manage servers and desktops in your environment. Long-running
 tasks could be thrown into a background task. Or you might’ve leveraged PowerShell Remoting to distribute the workload. But
 typically everything came back to the machine that launched the command. With workflow, the idea is to provide a command framework
 to one or more remote computers and then let it go. Although you can run workflows locally, the intent is that you’ll be managing remote computers, providing a set of instructions
 that they can execute on their own.

 23.2.1. Common parameters for workflows

 Just by using the workflow keyword, you give your workflow command a large set of built-in common parameters. We’re not going to provide an extensive
 list, but here are some of the more interesting ones (and you can consult PowerShell’s about_ WorkflowCommonParameters documentation
 for the complete list):

 	-PSComputerName—A list of computers to execute the workflow on

 	-PSParameterCollection—A list of hash tables that specify different parameter values for each target computer, enabling the workflow to have variable
 behavior on a per-machine basis

 	-PSCredential—The credential to be used to execute the workflow

 	-PSPersist—Forces the workflow to save (“checkpoint”) the workflow data and state after executing each step (we’ll show you how you
 can also do this manually)

 In addition, there are a variety of parameters that let you specify remote connectivity options, such as –PSPort, -PSUseSSL, -PSSessionOption, and so on; these correspond to the similarly named parameters of remoting commands like Invoke-Command and New-PSSession.

 The values passed to these parameters are accessible as values within the workflow. For example, a workflow can access $PSComputerName to get the name of the computer that particular instance of the workflow is executing against right then.

 23.2.2. Activities and stateless execution

 Workflow is built around the concept of activities. Each PowerShell command that you run within a workflow is a single, stand-alone activity. It may look like a cmdlet and
 have the same name and (mainly) the same set of parameters (see about_Activity-CommonParameters), but when you create a workflow
 you’re dealing with a workflow activity, not a PowerShell cmdlet. This is the source of a lot of the confusion around workflows
 that we mentioned earlier.

 So the big thing to get used to in a workflow is that each command, or activity, executes entirely on its own. Because a workflow
 can be interrupted and later resumed, each command has to assume that it’s running in a completely fresh, brand-new environment.
 That means variables created by one command can’t be used by the next command—which can get a bit difficult to keep track
 of, especially if you’re accustomed to traditional PowerShell functions, which don’t work that way at all. Workflow does support
 an InlineScript block, which will execute all commands inside the block within a single PowerShell session. Everything within the block is,
 essentially, a stand-alone mini-script.

 Now, this isn’t to say that variables don’t work at all—that’d be pretty pointless. For example, consider the script in the
 following listing.

 Listing 23.1. Example workflow with variables

 workflow Test-Workflow {
 $a = 1
 $a
 $a++
 $a
 $b = $a + 2
 $b
}
Test-Workflow

 Run the code in listing 23.1, and you should see the output 1, 2, and 4, with each number on its own line. That’s the expected output, and seeing that
 will help you verify that the workflow is operating on your system. Now try the example in the next listing.

 Listing 23.2. Example workflow that won’t work properly

 workflow Test-Workflow {
 $obj = New-Object -TypeName PSObject
 $obj | Add-Member -MemberType NoteProperty `
 -Name ExampleProperty `
 -Value 'Hello!'
 $obj | Get-Member
}
Test-Workflow

 The script in listing 23.2 doesn’t produce the intended results, in that the object in $obj won’t have an ExampleProperty property containing “Hello!” That’s because Add-Member runs in its own space, and its modification to $obj doesn’t persist to the third command in the workflow. To make this work, you could wrap the entire set of commands as an
 InlineScript, forcing them to all execute at the same time, within a single PowerShell instance. Our next listing shows this example.

 Listing 23.3. Example workflow using InlineScript

 workflow Test-Workflow {
 InlineScript {
 $obj = New-Object -TypeName PSObject
 $obj | Add-Member -MemberType NoteProperty `
 -Name ExampleProperty `
 -Value 'Hello!'
 $obj | Get-Member
 }
}
Test-Workflow

 Try each of these three examples and compare their results. Workflows do take a bit of getting used to, and these simple examples
 will help you to grasp the main differences in workflows.

 23.2.3. Persisting state

 The state of a workflow consists of its current output, the task that it’s currently executing, and other information. It’s
 important that you help a workflow maintain this state, especially when kicking off a long-running command that might be executed.
 To do so, run the Checkpoint-Workflow command (or the Persist workflow activity). You can force this to happen after every single command is executed by running the workflow with the
 –PSPersist switch. State information is saved to disk by WWF so that the workflow can be resumed after a power failure or other problem
 or if you intentionally need to pause the workflow.

 23.2.4. Suspending and resuming workflows

 A workflow can suspend itself by running Suspend-Workflow within the workflow. You might do this, for example, if you’re about to run some high-workload command that can only be run
 during a maintenance window. Before running the command, you check the time, and if you’re not in the window, you suspend
 the workflow. Someone would need to manually resume the workflow (or schedule the resumption in Task Scheduler) by running
 Resume-Job and providing the necessary job ID.

 23.2.5. Workflow limitations

 Workflows are intended, by design, to run without any user interaction, usually via a workflow Remoting session. As a result,
 they’re configured to allow only a subset of the full PowerShell language. Technically, you’re executing a series of workflow
 actions that happen to look like cmdlets, which leads to some limitations and “gotchas” that you must be aware of when creating a
 workflow.

 	

 Note

 When you write a workflow, you use PowerShell commands and scripts that look familiar. But when the workflow is executed,
 PowerShell must translate all of them to a language understood by WWF, which runs the workflow. So only those things that
 can be translated to WWF can be used within a workflow.

 	

 First and foremost, all objects and data must be serializable or your workflow will fail. In other words, if a command can’t return the data as serialized XML, it can’t be used in a workflow.
 One good test to see if a command’s output is serializable is to see if the command fails when run through Invoke-Command. If it does, it’ll most likely also fail when used within a workflow.

 Workflows can be designed to use cmdlet binding and parameters, but within the workflow you must use full command and parameter
 names. Positional parameters aren’t allowed in PowerShell v3, for example:

 PS C:\> Workflow Test { Param([string]$path) dir $path }
At line:1 char:42
+ Workflow Test { Param([string]$path) dir $path }
+ ~~~~~
Positional parameters are not supported in a Windows PowerShell Workflow.
To invoke this command, use explicit
parameter names with all values. For example: "Command -Parameter
 <value>".
 + CategoryInfo : ParserError: (:) [], ParseException
 + FullyQualifiedErrorId : PositionalParametersNotSupported

 This code failed because it tried to use a positional parameter. Here’s the correct syntax:

 PS C:\> Workflow Test { Param([string]$path) dir -Path $path }

 	

 Note

 The code will work as written in PowerShell v4.

 	

 As you can see, aliases are allowed, but we still recommend adhering to the best practice of using full command names. Here’s
 a more complete, albeit simple, example:

 Workflow Test {
Param([string]$path)
 Get-Childitem -Path path -Recurse -File |
 Measure-Object -Property length -sum -Average |
 Add-Member -MemberType NoteProperty -Name Path -Value Path -PassThru
}

 Other limitations you might face include the following:

 	Workflows don’t use Begin, Process, and End script blocks. One implication of this is that you can’t pipe anything into a workflow. Parameter attributes like ValueFromPipeline aren’t allowed.

 	Workflows don’t use traps for error handling but rather use Try/Catch.

 	There’s no built-in event handling with a workflow. Though it’s possible to build your own eventing, doing so will be a complicated
 task. We don’t think eventing is appropriate for a workflow anyway. If you think of a workflow as a chain of activities, eventing
 doesn’t play a role.

 	PowerShell workflows aren’t designed to be interactive. As such, you can’t use Write-Host commands. You won’t get an error until you try to run a workflow that uses it, although you can use Write-Verbose and Write-Progress. This also means you generally can’t use Read-Host either. Think of workflows as system-run and isolated scripts.

 	Workflows can’t use comment-based help like advanced functions. You can include as much internal documentation as you like
 with comment blocks, but you can’t do formal help like you would with advanced functions. If you need to include help, you’ll
 need to create an external help file using the Microsoft Assistance Markup Language (MAML) format.

 You’ll also need to be careful about what you use for variable names because there are more restrictions. As a rule of thumb,
 any keyword in VB.NET isn’t allowed as a variable name. But hopefully you won’t have to worry too much about this. If you
 use a “bad” variable name, the workflow will fail with an error like this:

 The workflow 'ParamDemo' could not be started: The following errors were
encountered while processing the workflow tree:
'DynamicActivity': The private implementation of activity '1:
DynamicActivity'
has the following validation error: Compiler error(s) encountered
processing
expression "end".
Expression expected.
At line:327 char:21
+ throw (New-Object
System.Management.Automation.ErrorRecord $...
+ ~~~
 + CategoryInfo : InvalidArgument: (System.Manageme...etersDic
 tionary:PSBoundParametersDictionary) [],
 RuntimeException
 + FullyQualifiedErrorId : StartWorkflow.InvalidArgument

 The error message, which we’ve boldfaced, states where the error occurred. This says you can’t use $end as a variable name. A simple rename and perhaps a find and replace are all that’s required.

 A number of cmdlets aren’t appropriate or even legal when used in a workflow. The most likely commands to avoid, or those
 that will throw an exception when you try to invoke the workflow, are as follows:

 	Add-History
 	Add-PSSnapin
 	Clear-History
 	Clear-Variable

 	Complete-Transaction
 	Connect-PSSession
 	Debug-Process
 	Disable-PSBreakpoint

 	Disconnect-PSSession
 	Enable-PSBreakpoint
 	Enter-PSSession
 	Exit-PSSession

 	Export-Alias
 	Export-Console
 	Export-ModuleMember
 	Export-PSSession

 	Format-Custom
 	Format-List
 	Format-Table
 	Format-Wide

 	Get-Alias
 	Get-CimSession
 	Get-ControlPanelItem
 	Get-Credential

 	Get-FormatData
 	Get-History
 	Get-PSBreakpoint
 	Get-PSCallStack

 	Get-PSSnapin
 	Get-Transaction
 	Get-Variable
 	Import-Alias

 	Import-PSSession
 	Invoke-Command
 	Invoke-History
 	New-Alias

 	New-Module
 	New-Object
 	New-PSDrive
 	New-PSSession

 	New-PSSession-ConfigurationFile
 	New-PSSessionOption
 	New-Variable
 	Out-Default

 	Out-GridView
 	Out-Host
 	Out-Null
 	Pop-Location

 	Push-Location
 	Read-Host
 	Receive-PSSession
 	Register-CimIndicationEvent

 	Remove-CimSession
 	Remove-PSBreakpoint
 	Remove-PSDrive
 	Remove-PSSnapin

 	Remove-TypeData
 	Remove-Variable
 	Set-Alias
 	Set-Location

 	Set-PSBreakpoint
 	Set-PSDebug
 	Set-StrictMode
 	Set-Variable

 	Show-Command
 	Show-ControlPanelItem
 	Show-EventLog
 	Start-Transaction

 	Trace-Command
 	Undo-Transaction
 	Update-FormatData
 	Update-TypeData

 	Use-Transaction
 	Write-Host
 	
 	

 	

 Note

 Even though the commands in this list should be avoided, it may be possible to use some of them within an InlineScript block.

 	

 In addition, for performance purposes, some cmdlets execute only locally in a workflow. That said, you might be able to execute
 them remotely using an InlineScript activity, which we’ll cover later in the chapter. The following commands are always executed locally:

 	Add-Member
 	Compare-Object
 	ConvertFrom-CSV

 	ConvertFrom-Json
 	ConvertFrom-StringData
 	Convert-Path

 	ConvertTo-CSV
 	ConvertTo-HTML
 	ConvertTo-Json

 	ConvertTo-XML
 	Foreach-Object
 	Get-Host

 	Get-Member
 	Get-Random
 	Get-Unique

 	Group-Object
 	Measure-Command
 	Measure-Object

 	New-PSSessionOption
 	New-PSTransportOption
 	New-TimeSpan

 	Out-Default
 	Out-Host
 	Out-Null

 	Out-String
 	Select-Object
 	Sort-Object

 	Update-List
 	Where-Object
 	Write-Debug

 	Write-Error
 	Write-Host
 	Write-Output

 	Write-Progress
 	Write-Verbose
 	Write-Warning

 Finally, workflow activities typically run isolated. You should minimize sharing variables across activities. This also means
 you have to pay close attention to scope. Don’t assume PowerShell will “find” a variable as it does in a normal script or function. There are some specific rules regarding
 scope that we’ll cover later in the chapter.

 Workflows will take a bit more planning than a normal PowerShell script or function. We mentioned it earlier, but don’t try
 to take an existing function and slap on the Workflow keyword. Even if it runs without error, you most likely aren’t taking advantage of some cool features.

 23.2.6. Parallelism

 WWF is designed to execute tasks in parallel, and PowerShell exposes that capability through a modified ForEach scripting construct and a new Parallel construct. They work a bit differently.

 With Parallel, the commands inside the construct can run in any order. Within the Parallel block, you can use the Sequence keyword to surround a set of commands that must be executed in order. That batch of commands may begin executing at any point,
 for example:

 Workflow Test-Workflow {
 "This will run first"
 parallel {
 "Command 1"
 "Command 2"
 sequence {
 "Command A"
 "Command B"
 }
 }
}

 The output here might be

 "This will run first"
Command 1
Command A
Command B
Command 2

 “Command B” will always come after “Command A,” but “Command A” might come first, second, or third—there’s no guarantee. The
 commands actually execute at the same time, meaning “Command 1,” “Command 2,” and the sequence may all kick off at once, which
 is what makes the output somewhat nondeterministic. This technique is useful for when you have several tasks to complete,
 don’t care about the order in which they run, and want them to finish as quickly as possible.

 The parallelized ForEach is somewhat different. In this situation you can execute a set of activities in parallel for every object in a collection
 of objects. Here’s what it looks like:

 Workflow Test-Workflow {
 Param ([string[]]$computername)
 Foreach –parallel ($computer in $computerName) {

 Do-Something –PScomputerName $computer
 }
}

 Here, WWF may launch multiple simultaneous Do-Something commands, each targeting a different computer. Execution should be roughly in whatever order the computers are stored in
 $ComputerName, although because of varying execution times the order of the results is nondeterministic.

 	

 Note

 The –Parallel parameter for ForEach is valid only in a workflow.

 	

 Here’s an example that might make this concept easier to visualize. We have a simple workflow that writes a number multiplied
 by 2:

 Workflow Demo-ForEachParallel {

foreach -parallel ($i in (1..20)) {

 Write-Verbose -message "$((Get-Date).TimeOfDay) $i * 2 = $($i*2)"
 Start-Sleep -seconds (Get-Random -Minimum 1 -Maximum 5)
}

}

 We inserted a random sleep command to simulate the workflow actually doing something. This is what you can expect when you
 run it:

 PS C:\> Demo-ForEachParallel -Verbose
VERBOSE: [localhost]:14:17:32.2171668 20 * 2 = 40
VERBOSE: [localhost]:14:17:32.2251678 19 * 2 = 38
VERBOSE: [localhost]:14:17:32.2301687 18 * 2 = 36
VERBOSE: [localhost]:14:17:32.2351650 17 * 2 = 34
VERBOSE: [localhost]:14:17:32.2401696 16 * 2 = 32
VERBOSE: [localhost]:14:17:32.2451692 15 * 2 = 30
VERBOSE: [localhost]:14:17:32.2512203 14 * 2 = 28
VERBOSE: [localhost]:14:17:32.2651769 13 * 2 = 26
VERBOSE: [localhost]:14:17:32.2711768 12 * 2 = 24
VERBOSE: [localhost]:14:17:32.2761756 11 * 2 = 22
VERBOSE: [localhost]:14:17:32.2811816 10 * 2 = 20
VERBOSE: [localhost]:14:17:32.2861792 9 * 2 = 18
VERBOSE: [localhost]:14:17:32.3001807 8 * 2 = 16
VERBOSE: [localhost]:14:17:32.3061793 7 * 2 = 14
VERBOSE: [localhost]:14:17:32.3101798 6 * 2 = 12
VERBOSE: [localhost]:14:17:32.3151774 5 * 2 = 10
VERBOSE: [localhost]:14:17:32.3201788 4 * 2 = 8
VERBOSE: [localhost]:14:17:32.3441826 2 * 2 = 4
VERBOSE: [localhost]:14:17:32.3401815 3 * 2 = 6
VERBOSE: [localhost]:14:17:32.3491854 1 * 2 = 2

 From the timestamp you can see that all 20 numbers were processed essentially at the same time. But there may be situations
 where you want to process in parallel but in a more controlled manner. Starting with PowerShell v4, you can throttle this
 activity. Here’s a revised version of the demo workflow.

 Workflow Demo-ForEachThrottle {

foreach -parallel -throttlelimit 4 ($i in (1..20)) {

 write-verbose -message "$((Get-Date).TimeOfDay) $i * 2 = $($i*2)"
 Start-Sleep -seconds (Get-Random -Minimum 1 -Maximum 5)
}

}

 We boldfaced the one change. Now, PowerShell will process the collection of numbers in batches of 4.

 PS C:\> Demo-ForeachThrottle -Verbose
VERBOSE: [localhost]:14:21:42.3276999 4 * 2 = 8
VERBOSE: [localhost]:14:21:42.4256579 3 * 2 = 6
VERBOSE: [localhost]:14:21:42.4407110 2 * 2 = 4
VERBOSE: [localhost]:14:21:42.4506479 1 * 2 = 2
VERBOSE: [localhost]:14:21:44.4668354 5 * 2 = 10
VERBOSE: [localhost]:14:21:46.4700108 6 * 2 = 12
VERBOSE: [localhost]:14:21:46.4800734 7 * 2 = 14
VERBOSE: [localhost]:14:21:46.5170116 8 * 2 = 16
VERBOSE: [localhost]:14:21:47.5061695 9 * 2 = 18
VERBOSE: [localhost]:14:21:47.5471064 10 * 2 = 20
VERBOSE: [localhost]:14:21:50.5174319 11 * 2 = 22
VERBOSE: [localhost]:14:21:50.5723722 12 * 2 = 24
VERBOSE: [localhost]:14:21:50.5823687 13 * 2 = 26
VERBOSE: [localhost]:14:21:51.5665379 14 * 2 = 28
VERBOSE: [localhost]:14:21:52.5856140 15 * 2 = 30
VERBOSE: [localhost]:14:21:53.5356970 16 * 2 = 32
VERBOSE: [localhost]:14:21:54.6407847 17 * 2 = 34
VERBOSE: [localhost]:14:21:54.6517802 18 * 2 = 36
VERBOSE: [localhost]:14:21:54.6608001 19 * 2 = 38
VERBOSE: [localhost]:14:21:55.6838838 20 * 2 = 40

 Again, the timestamps should make it clear four numbers were processed at any one time.

 23.3. General workflow design strategy

 It’s important to understand that the entire contents of the workflow get translated into WWF’s own language, which only understands
 “activities.” With the exception of a few commands listed in section 23.2.5, Microsoft has provided WWF activities that correspond to most of the core PowerShell cmdlets. That means most of PowerShell’s
 built-in commands—the ones available before any modules have been imported—work fine.

 That isn’t the case with add-in modules, though. Further, because each workflow activity executes in a self-contained space,
 you can’t even use Import-Module by itself in a workflow. You’d basically import a module, but it’d go away by the time you tried to run any of the module’s
 commands.

 The solution is to think of a workflow as a high-level task coordination mechanism. You’re likely to have a number of InlineScript blocks within a workflow, because the contents of those blocks execute as a single unit, in a single PowerShell session.
 Within an InlineScript, you can import a module and then run its commands. Each Inline-Script block that you include runs independently, so think of each one as a stand-alone script file of sorts: Each should perform
 whatever setup tasks are necessary for it to run successfully. You’ll see an example of this approach later in this chapter.

 23.4. Example workflow scenario

 For an example scenario, let’s pretend you have a new in-house corporate application update that needs to be deployed. You’ve
 already taken care of getting the necessary executables deployed to your client computers, but the developers neglected to
 make a few critical configuration changes as part of the installer. It’s up to you to make those changes. You need to do the
 following:

 	Add an HKEY_LOCAL_MACHINE\SOFTWARE\Company\LOBApp\Settings Registry key, adding the setting Rebuild with a value of 0 (zero).

 	Register a new PowerShell Remoting endpoint (or “session configuration”) named LOBApp. There’s already a local session configuration file stored on each computer that defines this endpoint’s capabilities; the
 file should be in C:\C-orpApps\LOBApp\LOBApp.pssc.

 	Set the service named LOBApp to start automatically, and ensure that the service is started.

 	Run Set-LOBRebuildMode –Mode 1. That command is located in a module named LOBAppTools, which is already deployed to the client computers.

 None of these steps need to be done in any particular order. Keep in mind that the contents of your workflow are intended
 to be remoted, so you can assume that everything you’re doing is running “locally,” and they’ll be deployed to the remote
 computers and executed there.

 	

 Warning

 Don’t try the following workflow now because we’re using made-up stuff in the example, and you won’t be able to follow along.

 	

 23.5. Writing the workflow

 The following listing shows the workflow to accomplish this example scenario.

 Listing 23.4. A sample workflow

 workflow Set-LOBAppConfiguration {
 parallel {
 InlineScript {
 New-Item -Path HKLM:\SOFTWARE\Company\LOBApp\Settings
 New-ItemProperty -Path HKLM:\SOFTWARE\Company\LOBApp\Settings `
 -Name Rebuild `
 -Value 0
 }
 InlineScript {
 Set-Service -Name LOBApp -StartupType Automatic
 Start-Service -Name LOBApp
 }
 InlineScript {
 Register-PSSessionConfiguration `
 -Path C:\CorpApps\LOBApp\LOBApp.pscc `
 -Name LOBApp
 }
 InlineScript {
 Import-Module LOBAppTools
 Set-LOBRebuildMode -Mode 1
 }
 }
}

 You can see that listing 23.4 follows the general strategy of breaking each distinct task into its own InlineScript block, allowing each block to execute independently and in this workflow simultaneously in parallel. Each script block can
 assume it’s accessing local resources, because the contents of the workflow will be remoted out to whatever machines you target.
 Run it like so:

 PS C:\> Set-LOBAppConfiguration –PSComputerName one,two,three

 This code runs the workflow on computers named “ONE,” “TWO,” and “THREE.” InlineScript is probably one of the techniques you’ll use most in workflows, and we’re going to give it more coverage later in this chapter.

 23.6. Workflows vs. functions

 We pointed this out earlier in the chapter, but it bears repeating: Workflows seem so similar to functions that it can be
 tempting to assume they’re just a fancy kind of function. In many respects, it’s safe to think of them that way, which is
 one of their most appealing aspects! After all, if you already know a lot about functions, you can move that knowledge right
 into workflows with little additional learning. That said, a few major differences exist. Specifically, workflows don’t permit
 any of the following things that are legal in functions:

 	

 Note

 We know we’ve listed some of these restrictions earlier, but we want to outline them again because we’ve found that they cause
 confusion in workflows. This is also a good place for us to consolidate the various differences into a comprehensive list.

 	

 	You can’t use the BEGIN, PROCESS, and END script blocks that we’ve been using in our advanced functions.

 	You can’t use subexpressions, like $myvar = "$($service.name)", although you can use them in a cmdlet or pipelined expression as we did earlier. This restriction is lifted in PowerShell
 v4.

 	You can’t access drive-qualified variables like $env:computername; use Get-Content ENV:ComputerName instead. This restriction is lifted in PowerShell v4.

 	Variable names may only contain letters, digits, -, and _.

 	You can’t execute methods of objects. This is tricky, but there’s a good reason: To execute a method, you need a live object.
 If the workflow resumes from interruption, all you’ll have is a persisted, deserialized object, which has no methods. If you
 create an object within an InlineScript block, you can execute its methods within that block, because the block ensures that the commands all execute together.

 	You can’t assign values to object properties—again, doing so assumes a live object, which you won’t necessarily have.

 	You can’t dot-source scripts or use the invocation (&) operator.

 	Advanced function parameter validation (like Mandatory and other attributes we’ve used) aren’t supported on workflows that are contained within other workflows. Technically, they’re
 not allowed at all, but PowerShell “fakes it” for the outermost workflow. Our recommendation is to not try to use them.

 	Positional parameters aren’t permitted on commands within a PowerShell v3 workflow (the restriction is lifted in PowerShell
 v4). This forces you to follow what you should be doing anyway and list the parameter name for every parameter you use. This
 means Dir C:\ won’t work, but Dir -Path C:\ will.

 	The old trap error-handling statement isn’t supported. Use Try...Catch... Finally instead.

 	The Switch statement doesn’t work the same within a workflow; we recommend not using it at all in a workflow.

 	Workflows can’t use comment-based help. If you want to include help for a workflow command, you must create an external XML
 file in the appropriate MAML format; we won’t be covering that topic in this book.

 	Within a workflow, you can’t change the value of a variable that has already been defined in a parent scope. In a normal PowerShell
 function, doing so creates a new local-scope variable of the same name; in a workflow, you get an error. PowerShell adds a
 new $workflow scope identifier to provide access to a workflow’s scope from any child scope. For example, $workflow:myvar will provide access to the $myvar variable defined in the workflow scope. This syntax is mandatory for any child scope; were one of them to try to modify $myvar without specifying $workflow:myvar, it would get an error.

 	

 Note

 This isn’t a comprehensive list of things that are legal in a function but not in a workflow, but the list does cover every
 function-related thing we’ve shown you in this book (including stuff in upcoming chapters).

 	

 Again, most of these restrictions come from the fact that a workflow is eventually translated into an external language usable
 by WWF, meaning a workflow can’t contain anything for which there’s no WWF equivalent.

 23.7. Specific workflow techniques

 Although we’ve touched on a couple of these already, we want to cover these techniques in more depth because we think you’re
 going to be using them a lot.

 23.7.1. Sequences

 A workflow is intended for a series of potentially long-running tasks. You may need to do step A, then B, then C and in that
 order. One way to guarantee that order is to use a sequence in your workflow. A sequence is a self-contained script block.
 The script block must finish before any other sequences are executed. The next listing is a sample workflow that illustrates
 this concept.

 Listing 23.5. Workflow sequences

 Workflow DemoSequence {
write-verbose -message ("{0} starting" -f (Get-Date).TimeofDay)
$a=10
$b=1
"Variables Pre-Sequence"
"`$a = $a"
"`$b = $b"
"`$c = $c"
 Sequence {
 "{0} sequence 1" -f (Get-Date).TimeOfDay
 $workflow:a++
 $c=1
 start-sleep -seconds 1
 }
 Sequence {
 "{0} sequence 2" -f (Get-Date).TimeofDay
 $workflow:a++
 $workflow:b=100
 $c++
 start-sleep -seconds 1
 }
 Sequence {
 "{0} sequence 3" -f (Get-Date).TimeofDay
 $workflow:a++
 $workflow:b*=2
 $c++
 start-sleep -seconds 1
 }
"Variables Post-Sequence"
 "`$a = $a"
 "`$b = $b"
 "`$c = $c"
write-verbose -Message ("{0} ending" -f (Get-Date).TimeOfDay)
}

 Let’s run listing 23.5 so you can see how it behaves:

 PS C:\> demosequence –Verbose

VERBOSE: [localhost]:08:12:12.5756488 starting
Variables Pre-Sequence
$a = 10
$b = 1
$c =
08:12:12.8564498 sequence 1
08:12:14.1668659 sequence 2
08:12:15.2744786 sequence 3
Variables Post-Sequence
$a = 13
$b = 200
$c =
VERBOSE: [localhost]:08:12:16.5224938 ending

 The workflow writes the starting values for variables a, b, and c. Each sequence modifies these variables in a different way. Sometimes a new value is assigned directly; other times a value
 is assigned the $workflow: prefix to illustrate the effect of scope in a workflow. We’ve also added a brief sleep statement so that you can see from the time stamp that the workflow runs in sequence.

 Sequences should be self-contained. It’s possible to reference variables outside the sequence scope, but you must include
 the $workflow: prefix. We’ve boldfaced those variables in the listing. The $workflow: prefix allows you to modify variables a and b in each sequence. We left variable c alone, and as you can see from the output, the workflow never picked up the value for $c from the last sequence. In other words, the variables set in sequences are scope-specific unless you use the $workflow: prefix, which acts in much the same way as $global: would in a regular script or function.

 You can nest sequences within sequences as well as the other syntax elements we’ll be covering in this chapter.

 23.7.2. InlineScript

 Another option you might want to use is InlineScript. This script block is essentially just an Invoke-Command sequence that runs out-of-process in relation to the rest of the workflow, but depending on how you need to use parameters
 and variables, you might find it helpful. Listing 23.6 shows a simple workflow using InlineScript. As we’ve stated before, this is a useful tool within workflows, because in most cases it lets you include any PowerShell
 commands—not just those that can be translated to WWF—inside a workflow. You’ll also need to use InlineScript if you want to call external PowerShell scripts or use a .NET class or method. Each InlineScript is executed as a single unit: It’s transmitted to the target computer and executed, and the results are sent via XML back
 to the initiating machine.

 Listing 23.6. Demo of InlineScript

 Workflow Get-ARPCache {
$data = InlineScript {
 $results = arp -a | where {$_ -match 'dynamic'}
 [regex]$rxip="(\d{1,3}\.){3}\d{1,3}"
 [regex]$rxmac="(\w{2}-){5}\w{2}"
 foreach ($line in $results) {
 [pscustomobject][ordered]@{
 IP=$rxip.Match($line).Value
 MAC=$rxmac.Match($line).Value
 }
 } #foreach

 } #inlinescript
$data | Sort-Object -Property IP
} #workflow

 This workflow is designed to get the ARPCache and turn the results into custom objects. Because the workflow needs to use a .NET method like Match, these commands should be placed in an InlineScript block. This is a completely self-contained unit that writes results to the pipeline. The workflow saves this output to $data. Then at the end of the workflow, $data is sorted on the IP property.

 This example doesn’t try to access data outside of the script block via variables, but often you might need to do just that.
 As we’ve shown in a few examples earlier, you handle variable scope in InlineScript with $using. The next listing illustrates this concept.

 Listing 23.7. InlineScript with $using

 Workflow DemoNotUsing {
Param([string]$log="System",[int]$newest=10)
#creating a variable within the workflow
$source="Service Control Manager"
Write-verbose -message "Log parameter is $log"
Write-Verbose -message "Source is $source"
InlineScript {
 <#
 What happens when we try to access
 out of scope variables?
 #>
 "Getting newest {0} logs from {1} on {2}" -f $newest,$log,$pscomputername
 get-eventlog -LogName $log -Newest $newest -Source $source
 } #inlinescript
 Write-verbose -message "Ending workflow"
} #close workflow

 In a traditional PowerShell function you might think this code would work with no problem. The workflow can access variables
 $log and $source at the beginning. But within InlineScript is a totally new scope, and PowerShell doesn’t look outside the scope for the variables as you might expect, so this workflow will fail.

 PS C:\> DemoNotUsing -log application –Verbose

VERBOSE: [localhost]:Log parameter is application
VERBOSE: [localhost]:Source is Service Control Manager
Getting newest logs from on localhost
Get-EventLog : Cannot bind argument to parameter 'LogName' because it is
null.
At DemoNotUsing:7 char:7
+
 + CategoryInfo : InvalidData: (:) [Get-EventLog],
ParameterBindingValidationException
 + FullyQualifiedErrorId :
ParameterArgumentValidationErrorNullNotAllowed,Microsoft.P
 owerShell.Commands.GetEventLogCommand
 + PSComputerName : [localhost]
VERBOSE: [localhost]:Ending workflow

 The solution is to use the $using variable prefix introduced in PowerShell v3. This tells PowerShell to use the variable from the current scope—that is, the
 workflow. The following listing shows a revised version. We’ve boldfaced the changes.

 Listing 23.8. Revised InlineScript with $using

 Workflow DemoUsing {
Param([string]$log="System",[int]$newest=10)
#creating a variable within the workflow
$source="Service Control Manager"
Write-verbose -message "Log parameter is $log"
Write-Verbose -message "Source is $source"
InlineScript {
 <#
 this is the way to access out of scope variables.
 #>
 "Getting newest {0} logs from {1} on {2}" -f $using:newest,$using:log,
$pscomputername
 get-eventlog -LogName $using:log -Newest $using:newest `
-Source $using:source
 } #inlinescript
} #close workflow

 Now watch what happens when you run the workflow in listing 23.8:

 PS C:\> DemoUsing -log system –Verbose

VERBOSE: [localhost]:Log parameter is system
VERBOSE: [localhost]:Source is Service Control Manager
Getting newest 10 logs from system on localhost
 Index Time EntryType Source InstanceID Message
 ----- ---- --------- ------ ---------- ------
 948 Jun 10 15:54 Information Service Contro... 3221232498 The fol...
 911 Jun 10 07:22 Information Service Contro... 3221232498 The fol...
 852 Jun 07 13:44 Information Service Contro... 3221232498 The fol...
 820 Jun 07 13:35 Information Service Contro... 1073748869 A servi...
 806 Jun 07 09:28 Information Service Contro... 1073748864 The sta...
 803 Jun 07 08:25 Information Service Contro... 1073748864 The sta...
 791 Jun 06 13:04 Information Service Contro... 1073748864 The sta...
 787 Jun 06 11:58 Information Service Contro... 1073748864 The sta...
 760 Jun 04 12:55 Information Service Contro... 1073748864 The sta...
 752 Jun 04 10:52 Information Service Contro... 3221232498 The fol...

 	

 Note

 For the sake of our demonstration, we hardcoded the variable $source, which will only work with the system event log.

 	

 When PowerShell encountered $using, it looked for a variable in the current scope, and thus everything worked as planned. You can’t use the $workflow prefix in an InlineScript block. You must use $using.

 You’re able to use InlineScript to execute commands that won’t run anywhere else in a workflow. But you should still use full command and parameter names
 as a best practice.

 23.8. Running a workflow

 Workflows are loaded into PowerShell the same as functions—that is, by dot-sourcing a script file. Starting with PowerShell
 v3, a workflow is a new command type, which means you can use Get-Command to list them:

 Get-Command –commandtype workflow

 You run a workflow like any other cmdlet or function. You’ve done that in some of the examples earlier. You can pass parameters
 and take advantage of tab completion for parameter names, even automatic parameters like PSComputername. One thing you aren’t likely to do is save the results to a variable. Typically you’ll be using workflows for unattended
 and configuration-related tasks where you aren’t expecting any output. You might also want to set up a workflow as a scheduled
 job.

 Because workflows are designed for robustness and to survive temporary interruptions like reboots or network glitches, running
 workflows offers a few intriguing options. Often, these features we’re going to discuss work together.

 23.8.1. Workflow jobs

 Normally you can just run a workflow interactively and hope for the best. But you can also run a workflow as a background
 job, which offers a number of advantages such as suspending and restarting the job. You don’t have to add any extra code to
 your workflow. In PowerShell v3 the job infrastructure was enhanced to work with the new job type. All you need to do is run
 your workflow with the –AsJob parameter:

 PS C:\> MyWorkflow –pscomputername server01,server02 –AsJob

 PowerShell will automatically import the PSWorkflow module, which adds the necessary type information to manage the job with the Job cmdlets.

 23.8.2. Suspending and restarting a workflow

 If you start your workflow as a job, you can suspend and resume it at any time. Here’s a quick demonstration with an ad hoc
 workflow:

 PS C:\> workflow Test-MyWorkflow {
>> get-service -name w*
>> start-sleep -seconds 20
>> get-process -name powershell*
>> }
>>

PS C:\> Test-MyWorkflow –asjob

Id Name PSJobTypeName State HasMoreData Location Command
-- ---- ------------- ----- ----------- -------- -------
2 Job2 PSWorkflowJob Running True localhost Test-MyWo...

 If you’re fast enough, you can suspend or pause this job with the Suspend-Job cmdlet introduced alongside workflows in PowerShell v3:

 PS C:\> Suspend-Job 2

Id Name PSJobTypeName State HasMoreData Location Command
-- ---- ------------- ----- ----------- -------- -------
2 Job2 PSWorkflowJob Suspending True localhost Test-MyW...

 Starting in PowerShell v4 you can also have your workflow automatically suspend on a terminating error. Here’s a sample workflow
 to illustrate this concept:

 Workflow Demo-Problem {

Param([string]$Path)

Write-Verbose -Message $((Get-Date).TimeOfDay) Starting $workflowcommandname"

Try {
$files = Get-ChildItem -Path $Path -File -ErrorAction Stop
}
Catch {
 #left blank
}

$files | Measure-Object -Property length -Sum
}

 When you run the workflow, use the new Suspend value for the –ErrorAction parameter:

 PS C:\> demo-problem c:\foo -ErrorAction Suspend
The running command stopped because the preference variable
"ErrorActionPreference" or common parameter is set to Stop: Cannot
find path 'C:\foo' because it does not exist.
 + CategoryInfo : InvalidResult: (:) [],
ActionPreferenceStopException
 + FullyQualifiedErrorId : ActivityActionFailed
 + PSComputerName : [localhost]

Id Name PSJobTypeName State HasMoreData Location Command
-- ---- ------------- ----- ----------- -------- -------
116 Job116 PSWorkflowJob Suspended True localhost demo-...

 The assumption is that you can correct whatever caused the problem and interrupted the workflow.

 No matter how your workflow is suspended, when you’re ready to resume simply call the Resume-Job cmdlet:

 PS C:\> Resume-Job 2

 Receiving the results, assuming something was written to the pipeline, is no different than any other job:

 PS C:\> Receive-Job 2

 If you prefer to give your job a name, do so when you launch the workflow:

 PS C:\> Test-MyWorkflow -asjob -JobName Demo

 Everything else remains the same.

 You can also suspend a workflow from within by using the Suspend-Workflow activity. When you invoke this activity, a job will automatically be created. You don’t have to use –AsJob.

 PS C:\> workflow Test-MyWorkflowSuspend {
>> $s=get-service -name w*
>> suspend-workflow
>> "resuming"
>> $p=get-process -name Powershell*
>> $s
>> $p
>> }
>>
PS C:\> Test-MyWorkflowSuspend

Id Name PSJobTypeName State HasMoreData Location Command
-- ---- ------------- ----- ----------- ------- -------
8 Job8 PSWorkflowJob Suspended True localhost Test-MyWor...

 This job will remain even if you reboot the computer. You can get the same job in a new PowerShell session, provided you remember
 to reimport the PSWorkflow module in PowerShell v3 (PowerShell v4 will autoload the module) and are using the same credentials
 and elevation of privileges. If you don’t, you can’t “see” the job. Here’s the session after you reboot the computer:

 PS C:\> get-job Job8

Id Name PSJobTypeName State HasMoreData Location Command
-- ---- ------------- ----- ----------- -------- -------
6 Job8 PSWorkflowJob Suspended True localhost Test-MyWorkfl...

 Notice that you used the job name. In the new session, the job ID numbers can change. But this is in fact the job you suspended,
 so now you can resume it:

 PS C:\> Resume-Job Job8

 Once it’s completed, you can receive the results like any other job.

 23.8.3. Workflow credentials

 When running workflows against remote computers, PowerShell will use your current credentials, which must have administrative
 rights on the remote computer. You can specify alternate credentials when invoking the workflow using the ubiquitous PSCredential parameter:

 PS C:\> Configure-Desktop –pscomputername Desk1,Desk2,Desk3 –pscredential
[image:] mydomain\administrator

 You don’t have to include any code to handle the parameter or its value. It just works. This means you should be able to use
 workflows even in a workgroup environment, assuming you have taken steps to configure PowerShell Remoting for a workgroup,
 such as updating the TrustedHosts value.

 You can use a credential object created with Get-Credential as an alternative. If you just supply the username, you’ll be prompted for the password.

 23.9. A practical example

 Many of the examples in this chapter have been simple and far from practical. Our goal is to illustrate some complex concepts
 with simple commands. The workflow in our next listing is one that you should be able to try on your own in a nonproduction
 environment.

 Listing 23.9. A practical workflow

 [image:]

 [image:]

 The workflow in listing 23.9 is designed to automate some tasks you might otherwise manually perform when configuring a new system. Here you want to create
 some default local folders and configure some services. The tasks [image:], [image:], and [image:] have no dependencies, which means they can take place in parallel. But notice that in [image:] and [image:] you’re using another nested parallel structure with Foreach. Some services you’re setting to autostart and some to be disabled, but you can set each group of services simultaneously!
 You’re not using –parallel with Foreach in [image:] because you want to test and create each folder sequentially.

 After all the parallel tasks are completed, the workflow reboots the computer [image:] and waits for it to come back on the network. This won’t work if you run the workflow against the local host. You can only
 wait for reboots on remote computers. When a connection can be made again, the workflow ends by joining the array of service
 names together and creating an XML report [image:] using service information gathered from WMI.

 You can run the workflow against a remote computer like this:

 PS C:\> New-ServerConfiguration -verbose -PSComputerName novo8

VERBOSE: [novo8]:Starting New-ServerConfiguration
VERBOSE: [novo8]:Creating default folders
VERBOSE: [novo8]:Configuring autostart on RemoteRegistry
VERBOSE: [novo8]:Configuring autostart on MpsSvc
VERBOSE: [novo8]:Configuring autostart on w32Time
VERBOSE: [novo8]:Configuring autostart on spooler
...

 Notice that there’s no code within the workflow for handling Remoting or the remote computer name. Workflows implicitly use
 PowerShell Remoting. When you specify a computer name, a Remoting connection is made to the workflow endpoint and the workflow
 actions are executed.

 Developing a workflow takes time, patience, and testing. Before you sit down to write one, ask yourself if it’s the right
 solution to your problem. Even the workflow you just saw could’ve been written as a traditional script or function, as long
 as you didn’t need the reboot.

 When writing workflows, start simple and spend time learning how to use the various workflow elements like Parallel and InlineScript.

 23.10. Invoke-AsWorkflow

 Two workflow-related modules are available in PowerShell v3 and v4:

 PS C:\> Get-Command *workflow* | format-table –AutoSize

CommandType Name ModuleName
----------- ---- ----------
Function New-PSWorkflowSession PSWorkflow
Cmdlet New-PSWorkflowExecutionOption PSWorkflow
Workflow Invoke-AsWorkflow PSWorkflowUtility

 The PSWorkflowUtility module is interesting because it consists of a single workflow: Invoke-AsWorkflow. Let’s examine the syntax of Invoke-AsWorkflow:

 PS> Get-Command Invoke-AsWorkflow –Syntax

Invoke-AsWorkflow [-CommandName <string>] [-Parameter <hashtable>]
[<WorkflowCommonParameters>] [<CommonParameters>]
Invoke-AsWorkflow [-Expression <string>] [<WorkflowCommonParameters>] <CommonParameters>]

 Supplying a command name, with or without parameters, causes the command to be run as an InlineScript within the workflow. If an expression is supplied, then Invoke-Expression is run.

 What sort of commands can you pass to Invoke-AsWorkflow?

 According to the help file, “The Invoke-AsWorkflow workflow runs any command or expression as a workflow. These workflows use the standard workflow semantics, have all workflow
 common parameters, and have all benefits of workflows, including the ability to stop, resume, and recover.” This includes
 cmdlets, cmdlets with parameters, expressions, advanced functions (if you import them as a module), and even scripts.

 Using a cmdlet is straightforward:

 PS C:\> Invoke-AsWorkflow -CommandName Get-Process

 If you need to pass parameters to the command, use a hash table of parameter names and values. Here are some examples:

 PS C:\> Invoke-AsWorkflow -CommandName Get-Process -Parameter
[image:] @{Name="PowerShell"}
PS C:\> Invoke-AsWorkflow -CommandName Get-Eventlog -Parameter
[image:] @{Logname='System';Newest=10;EntryType='Error'}

 The option to use an expression enables command-line tools to be run:

 PS C:\> Invoke-AsWorkflow -Expression "ipconfig /all" -AsJob

 Though the help file doesn’t explicitly mention them, Invoke-AsWorkflow supports the workflow parameters, including –AsJob, that you’ve already seen.

 If you create a simple advanced function like this:

 function testfunction28 {
[CmdletBinding()]
param (
 [string]$name
)
Get-Process -Name $name
}

 the function should be saved as a PSM1 file. In our example, we called the module Test and saved it in the usual module location. The module can be imported and run as follows:

 Import-Module Test
Get-Command -Module test
Invoke-AsWorkflow -CommandName testfunction28 `
-Parameter @{Name="powershell"} –pscomputername $computers

 The rules we discussed earlier regarding the use of and restrictions on the InlineScript elements still apply. If you need to run a script, you must supply the full path to the script file even if it’s in the current
 folder:

 Invoke-AsWorkflow -CommandName C:\scripts\Miscellaneous\get-names.ps1

 A command like this will fail:

 Invoke-AsWorkflow -CommandName .\get-names.ps1

 Using Invoke-AsWorkFlow is great for a “quick and dirty” workflow solution where you want to leverage an existing script or carefully constructed
 one-liner.

 23.11. PSWorkflowSession

 Moving on to the PSWorkflow module, we find two cmdlets:

 	New-PSWorkflowSession

 	New-PSWorkflowExecutionOption

 These can be used together in a similar manner to the Remoting or CIM cmdlets used to configure sessions. The options are
 similar, but not necessarily identical, across all Remoting approaches. We suggest reviewing the help files for information
 on the options you can use.

 Using workflow sessions is similar to Remoting sessions, but you must remember that the commands are running on the remote
 machine. That means that you have to import the module containing your workflow into your remote session. Here’s an example
 of using a workflow session:

 $w1 = New-PSWorkflowSession -ComputerName "dc02", "server02", "w12standard"

 A PSWorkflowSession object is created that spans a number of computers. This session isn’t much different than other Remoting sessions except
 that it’s designed specifically to execute workflows. You can enter the session interactively, but most likely you’ll use
 Invoke-Command.

 First, you need a script block to run with your workflow:

 $sb ={
workflow Get-OS {
 Get-WmiObject -Class Win32_OperatingSystem |
 Select-Object -Property Caption
}
Get-OS
}

 You’ll most likely have modules with your workflows that need to be be imported into the session. All that remains is to invoke
 the script block in the workflow session:

 Invoke-Command -Session $w1 -ScriptBlock $sb

 	

 Tip

 Be sure you include the command to run the script block!

 	

 Invoke-Command is used to run the workflow script block against the computers defined in the session. When you execute the workflow, you
 can use any of the workflow parameters you need, such as –AsJob. Remember, though, that everything is running within the session. But you can disconnect and reconnect like any other PowerShell
 Remoting session.

 An alternative is to create the endpoint locally:

 $wf = New-PSWorkflowSession

 Then continue as before, perhaps importing a module with your workflows:

 Invoke-Command -Session $wf -ScriptBlock {Import-module MyWorkflows}

 Finally, execute the workflow within the session connecting to remote systems as necessary:

 Invoke-Command -Session $wf -ScriptBlock {Set-Config –pscomputername
[image:] $using:servers –pscredential $using:cred }

 This command assumes you’ve previously defined an array of computer names and a saved administrative credential. Whether you
 run the workflows via a local or remote endpoint might depend on what the workflow does, whether you’re running as a job,
 how many machines you need to manage, and whether you might need to disconnect and reconnect, among other considerations.

 We’ve said repeatedly that PowerShell workflow isn’t simply another way to script. It requires a new paradigm for many IT
 pros. In many cases it may be easier to use the Remoting capabilities of the individual cmdlets rather than creating a workflow.

 23.12. Troubleshooting a workflow

 Because workflows tend to run unattended, troubleshooting or debugging can be problematic. Here’s a short list of suggestions:

 	We hope it goes without saying, but try to avoid problems in the first place by manually testing and verifying the individual
 steps in an interactive session.

 	Test parts of your workflow using Invoke-AsWorkflow. Yes, the code will run in essentially an InlineScript block, but you can use all the other workflow parameters and it’ll also verify that you can access the workflow endpoint
 on remote computers.

 	Include Write-Verbose statements to indicate workflow progress and state.

 	Verify that the remote computers are running PowerShell v3 or v4, with Test-WSMan.

 	If using syntax elements like InlineScript or Sequence, make sure each script block can execute independently. Watch your scope!

 As a last resort, you can turn to tracing in the PSDiagnostics module. When you run a workflow, because it uses WSMAN you
 can trace its calls. First, turn on tracing:

 PS C:\> Enable-PSWSManCombinedTrace

 Next, run your workflow to either completion or error:

 PS C:\> get-data -pscomputername novo8

 At this point disable tracing:

 PS C:\> Disable-PSWSManCombinedTrace

 All of the trace information is stored in a Windows event log file, pstrace.etl, which can be found under $pshome\Traces\.
 Use Get-WinEvent to retrieve the data:

 PS C:\> Get-WinEvent -Path $pshome\traces\PSTrace.etl -oldest | format-
[image:] table TimeCreated,LevelDisplayname,Message -wrap -auto | more

 Because there will be a lot of data, you might prefer to direct results to Out-Gridview:

 PS C:\> Get-WinEvent -Path $pshome\traces\PSTrace.etl -oldest | Select
[image:] TimeCreated,LevelDisplayname,Message | out-gridview

 You can see the result in figure 23.1.

 Figure 23.1. Trace information in Out-GridView

 [image:]

 We’re not implying it’ll be easy to figure out what the trace information is trying to tell you, but it’s a start.

 Support for debugging workflows using the standard debugging techniques explained in chapter 31 was introduced in PowerShell v4.

 23.13. Summary

 In this chapter we provided an overview of workflows and how they differ from PowerShell scripts. Workflows have a lot of
 configuration parameters available, and this chapter explored the most important. One big advantage of workflows is their
 ability to be stopped and restarted—which also includes surviving reboots. Workflows are made more powerful by being integrated
 with the PowerShell job engine. We provided an example workflow and a look at using the workflow-related cmdlets.

 This chapter has only scratched the surface. The capabilities are so new they haven’t been fully explored by the PowerShell
 community. Expect the use of workflows to be a major area of productivity gain over the life of PowerShell v3 and later versions.

 PowerShell workflows aren’t the answer to all of your problems, but in the right place—when you need to perform robust, parallel,
 long-running tasks—they’re a boon. Many IT pros have avoided workflows through a misguided sense of them being too hard to
 follow. Work through the examples in this chapter, as well as the series of articles Richard did for the Scripting Guy blog
 (the first one is at http://blogs.technet.com/b/heyscriptingguy/archive/2012/12/26/powershell-workflows-the-basics.aspx, with the rest following at approximately weekly intervals) and you’ll be well on the way to mastering PowerShell workflows.

Chapter 24. Advanced syntax for scripts and functions

 This chapter covers

 	Using advanced parameters

 	Aliasing parameters

 	Validating parameter input

 	Using parameter sets

 	Using common parameters

 This is the chapter we’ve been waiting to get to. In it, we’re going to take almost everything from the prior chapters—writing
 scripts and functions, creating objects as output, using scope, and more—to the next level. In our minds, the advanced syntax
 we’ll cover in this chapter is something every script or function should eventually use. You’ll get an amazing amount of additional
 functionality and capability almost entirely for free, simply by giving PowerShell a few extra keywords here and there.

 The type of script and function you’re going to build in this chapter is called an advanced script or advanced function, although many folks like to refer to them as script cmdlets, which was their first name during the PowerShell v2 beta process. As the name implies, you’ll be able to build something
 that looks, smells, feels, and tastes almost exactly like a real, native PowerShell cmdlet—and you won’t need a copy of Visual
 Studio to do it!

 24.1. Starting point

 To begin with, everything we’ll show you in this chapter will work fine in either a script or a function. But it’s most common
 to see these techniques used in a function, because you can stack multiple functions into a single file to create a library
 of reusable tools—a PowerShell script module, as you’ll see in the next chapter. With that in mind, we’ll demonstrate these
 advanced techniques in functions. Just keep in mind that, if you wanted, you could do all of the same syntax tricks in a plain
 script.

 	

 Tip

 After a while the collection of scripts that you build up becomes unmanageable. Creating functions and loading them as modules
 makes your code management a bit easier. You can also add and remove functionality from your PowerShell session as you need
 it. In PowerShell v3 and v4, modules are autoloaded when you start a PowerShell session—which is another great reason to go
 that route.

 	

 Our first listing shows your starting point: a plain function that runs a couple of commands and outputs a single, consolidated
 object. You’ll notice that we’ve used an ordered hash table for the properties; we discussed ordered hash tables in chapter 16 if you need a refresher. You’ll be building on this code as we go.

 Listing 24.1. Your starting point for advanced function syntax

 function Get-SystemInfo {
 $os = Get-WmiObject –Class Win32_OperatingSystem –ComputerName localhost
 $cs = Get-WmiObject –Class Win32_ComputerSystem –ComputerName localhost
 $props = [ordered]@{
 OSVersion = $os.version
 Model = $cs.model
 Manufacturer = $cs.manufacturer
 ComputerName = $os.PSComputerName
 OSArchitecture = $os.osarchitecture
 }
 $obj = New-Object –TypeName PSObject –Property $props
 Write-Output $obj
}

 With that basic starting point in mind, let’s tackle parameters first.

 24.2. Advanced parameters

 We’ve already shown you how to build a Param() block to define input parameters. You’ll use that same technique, but you’ll add just a bit more framework to it in the next
 listing. You can read more about this technique in the shell’s about_Functions_ Advanced_Parameters help topic, but we’ll
 walk you through the general approach.

 Listing 24.2. Adding parameters

 [image:]

 In listing 24.2, you precede the Param() block with a [CmdletBinding()] decorator [image:]; see the about_Functions_CmdletBindingAttribute help topic. That activates a certain feature set, such as the –Verbose and –Debug parameters you’re going to rely on for the remainder of this chapter. Now, although PowerShell will detect your use of some
 of those features and allow them even without [CmdletBinding()], other features require it, and as a best practice you should include it in all your scripts or functions that use any of
 the techniques we’re presenting in this chapter. One feature the [CmdletBinding()] decorator enables is the [Parameter()] decorator [image:], and you can see that listing 24.2 includes a Mandatory=$True attribute within that. The Mandatory attribute forces PowerShell to prompt you for a value for any parameter marked as such.

 	

 Note

 In PowerShell v3 and v4, you don’t have to type Mandatory=$True. You can just use Mandatory. We prefer the full syntax because it’s much clearer to new PowerShell users.

 	

 The parameter list is still comma-separated, meaning that if you had a second parameter you’d need to put a comma after $computerName. After that comma you could put another [Parameter()] decorator for the second parameter. It might end up looking something like this:

 [CmdletBinding()]
Param(
 [Parameter()][string]$one,
 [Parameter()][int]$two,
 [Parameter()]$three
)

 Whenever possible, you should specify a data type for your parameters, as you’ve done with $computerName. Doing so provides another level of error checking for free; for instance, if you define the parameter as an integer and
 input a string, you’ll get an error. This simple function takes two integers as parameters and multiplies them together:

 function test-typecheck {
param (
 [int]$a,
 [int]$b
)
$a * $b
}

 If you supply two integers, everything works:

 PS C:\> test-typecheck -a 4 -b 5
20

 But if you put in the wrong sort of data, you’ll get an error:

 PS C:\> test-typecheck -a 4 -b "blue"
test-typecheck : Cannot process argument transformation
on parameter 'b'. Cannot convert value "blue" to type
"System.Int32". Error: "Input string was not in a correct format."
At line:1 char:24
+ test-typecheck -a 4 -b "blue"
+ ~~~~~~
 + CategoryInfo : InvalidData: (:)
[test-typecheck],
ParameterBindingArgumentTransformationException
 + FullyQualifiedErrorId : ParameterArgumentTransformationError,
test-typecheck

 Defining a type for the parameter input data won’t protect you from entering incorrect values as long as they’re the right
 type. It also doesn’t mean PowerShell can implicitly convert your input to the required type, but defining a type is a useful
 test for no real effort.

 	

 Tip

 If you don’t know the type to use, put an example through Get-Member and the full type name will be displayed.

 	

 Your parameter names should also, whenever appropriate, be consistent with the parameter names used by native PowerShell commands—$computerName rather than $host, for example, or $FilePath rather than something like $filespec. Again, this isn’t compulsory, but it makes your functions blend seamlessly into the PowerShell ecosystem.

 Within the [Parameter()] decorator, you specify a number of attributes that tell PowerShell more about each parameter. In many cases, these attributes
 tell PowerShell to do extra work on your behalf, which is nice. Here’s a list:

 	Mandatory=$True—Indicates that the parameter isn’t optional and must be specified. If someone runs your function and doesn’t supply this
 parameter, PowerShell will prompt for it—with no extra coding on your part needed to make that happen. If you make a parameter
 mandatory, any default values you code will be ignored.

 	ValueFromPipeline=$True—Enables the parameter to accept pipeline input of the same type (in other words, ByValue). You must specify a data type, such as [string], so that PowerShell knows what input types to attach. You can have only one parameter accept pipeline input for a given type.
 So, if you specify ValueFromPipeline for one [string] parameter, you can’t do so for a second [string] parameter. You could have a parameter of another type, such as [int], that could accept input by type.

 	ValueFromPipelineByPropertyName=$True—Enables By-Property-Name pipeline input for the parameter. So, if the parameter is named $computerName, it’ll grab the values from the ComputerName property of whatever objects are piped in. If piped-in objects don’t have a ComputerName property (in this example), the parameter would be left empty.

 	Position=x—Tells PowerShell that this parameter can accept values positionally. In other words, rather than providing the parameter
 name, a user has to provide the necessary values in the indicated order. You should specify only one parameter per position.
 For example, only one parameter will be at position 0, one will be at position 1, and so on. Parameters that don’t have a
 position number specified can be used only if the user provides the parameter name.

 There are other attributes you can specify, such as HelpMessage, which are described in PowerShell’s help file, but you’ll use the preceding ones most often. Next, you’re going to modify
 your parameter to accept input from the pipeline both ByValue and ByPropertyName. Listing 24.3 shows the modification; also notice that we’ve hit Enter a few times to break up the lines and make them more readable. This
 is perfectly legal, and it’s how many people routinely format this kind of parameter. Also notice that we’re changing the
 data type from [string] to [string[]], indicating that it can accept multiple values when used as a parameter rather than on the pipeline.

 Listing 24.3. Adding information to the parameter

 function Get-SystemInfo {
 [CmdletBinding()]
 param(
 [Parameter(Mandatory=$True,
 ValueFromPipeline=$True,
 ValueFromPipelineByPropertyName=$True)]
 [string[]]$computerName
)
 $os = Get-WmiObject –Class Win32_OperatingSystem `
 -ComputerName $computerName

 $cs = Get-WmiObject –Class Win32_ComputerSystem `
 -ComputerName $computerName

 $props = [ordered]@{
 OSVersion = $os.version
 Model = $cs.model
 Manufacturer = $cs.manufacturer
 ComputerName = $os.PSComputerName
 OSArchitecture = $os.osarchitecture
 }

 $obj = New-Object –TypeName PSObject –Property $props
 Write-Output $obj
}

 At this point, your function is technically broken. You’ve rigged it to accept pipeline input, but you haven’t modified it
 to handle that input properly. You have two situations to deal with: one where input comes in via the parameter and another
 where input comes in via the pipeline. For example, the function could be run in any of several ways. Here’s one:

 Get-Content names.txt | Get-SystemInfo

 With the preceding example, you’re reading in strings (one computer name per line is assumed in names.txt) and piping them
 to Get-SystemInfo.

 Get-ADComputer –Filter * |
Select-Object @{n='ComputerName';e={$_.Name}} |
Get-SystemInfo

 In this code, objects are being given a ComputerName property with values from the original Name property and are then being piped into the Get-SystemInfo function. Both of the preceding examples are using pipeline input; the next two use parameter input:

 Get-SystemInfo –computerName SERVER2

 Obviously, the preceding just passes in a single computer name.

 Get-SystemInfo –computerName (Get-Content names.txt)

 The previous code passes in one or more names. PowerShell executes the function somewhat differently in each situation. The
 next listing shows the modifications you need to make and walks you through the execution sequence for either of the pipeline
 input examples.

 Listing 24.4. AdvancedFunction.ps1: pipeline input sequence

 [image:]

 When the function is called with pipeline input, PowerShell first looks for and executes a BEGIN block. Yours is empty, so it moves on to the PROCESS block [image:]. This is executed one time for each object that was piped in, and a single piped-in object at a time is placed in the $computerName parameter. You’re using a ForEach block [image:] to enumerate the contents of $computerName, which is technically redundant because it’ll only ever contain one object. But ForEach is capable of enumerating one thing, so your computer name goes into the $computer variable [image:], which is what you use for the remainder of the script.

 The procedure is somewhat different when the –computerName parameter is used instead of pipeline input. In that case, the entire value or set of values given to –computerName is placed into the $computerName variable. BEGIN, PROCESS, and END are still executed, but only one time apiece. That means your ForEach loop isn’t redundant—you need it to enumerate whatever was passed to $computerName. By using both a PROCESS block and the ForEach loop, you’ve enabled both parameter input and pipeline input for your function:

 PS C:\> get-systeminfo "serenity","quark"
ComputerName : SERENITY
Manufacturer : TOSHIBA
OSVersion : 6.1.7601
OSArchitecture : 64-bit
Model : Qosmio X505
ComputerName : QUARK
Manufacturer : LENOVO
OSVersion : 6.1.7601
OSArchitecture : 32-bit
Model : S10-3

"serenity","quark" | get-systeminfo
ComputerName : SERENITY
Manufacturer : TOSHIBA
OSVersion : 6.1.7601

OSArchitecture : 64-bit
Model : Qosmio X505
ComputerName : QUARK
Manufacturer : LENOVO
OSVersion : 6.1.7601
OSArchitecture : 32-bit
Model : S10-3

 See? It works both ways.

 24.3. Variations on parameter inputs

 You can run into quite a lot of variations, and different ways of handling them, when you combine parameter and pipeline input.

 First, specifying a parameter always manually overrides pipeline input to it. In the following example, assume that names.txt
 contains 10 names:

 Get-Content names.txt | Get-SystemInfo –computername localhost

 Your function will run only once, against localhost. PowerShell won’t combine the pipeline and parameter input; it’ll simply disregard the pipeline input in favor of the parameter input.

 In instances where you have pipeline- and non-pipeline-enabled parameters, you can have both pipeline and parameter input.
 For example, here’s an incomplete function to illustrate:

 function Do-Something {
 [CmdletBinding()]
 Param(
 [Parameter(ValueFromPipeline=$True}][string[]]$one,
 [Parameter(Mandatory=$True)][string]$two
)
 PROCESS {
 ForEach ($thing in $one) {
 Write-Host $thing
 }
 }
}

 There’s no useful code within this function; we’re just showing how it’d work. Assuming you ran it like this:

 Do-Something –one a,b,c –two something

 the PROCESS block would execute only once. The ForEach loop would execute three times, because $one contains three objects, so $thing would contain a on the first iteration, then b, then c. $two would contain something throughout the entire function. Now assume you ran the same function like this:

 'a','b','c' | Do-Something –two wow

 The piped-in strings would be bound to $one because it accepts pipeline input ByValue for the type String. The PROCESS block would execute three times because three objects were piped in. The first time PROCESS executes, $one will contain a, and after that it’d contain b and then c. Each of those times, the ForEach block would execute once, basically transferring the current contents of $one into the variable $thing. The $two parameter would contain wow for the entire time.

 It’s also important to note that when a parameter receives input from the pipeline, that variable won’t exist within the function’s
 BEGIN block. That’s because PowerShell doesn’t internally create and populate the parameter variable until it reaches the PROCESS block, at which point the variable will contain only a single piped-in object at a time.

 24.4. Parameter aliases

 Sometimes, the consistent name you choose for a parameter might not be the one you prefer to use most often. Some folks might
 prefer –host instead of –computerName, for example. PowerShell enables you to create an alias for parameters, as shown in this listing.

 Listing 24.5. Specifying parameter aliases

 [image:]

 [image:]

 Listing 24.5 used –hostname, because PowerShell’s normal rules of parameter name truncation will allow –host to work as well. Note that aliases can’t be used for pipeline ByPropertyName; you couldn’t pipe in an object that had a hostname property and expect this parameter to grab that property’s values. ByPropertyName works only with the parameter’s actual name, which in this example is still computerName.

 	

 Tip

 Notice that the alias is defined in a separate decorator. A common mistake is to try to define the alias in the parameter
 decorator.

 	

 Defining an alias doesn’t create a different variable name, either; you’ll never have $hostname within the script. Instead, it directs any value input to –hostname into the defined $computerName parameter variable:

 PS C:\> get-systeminfo -hostname localhost | Select osversion
OSVersion

6.1.7601

PS C:\> get-systeminfo -host localhost | Select osversion
OSVersion

6.1.7601

 24.5. Parameter validation

 PowerShell can do a certain amount of data checking for you, automatically rejecting improper parameter input before any of
 your code even runs. This data checking is defined through an additional set of parameter decorators. The following listing
 shows an example, which defines the $computerName parameter to accept only between 1 and 5 values, with each value being 5 to 20 characters in length.

 Listing 24.6. Adding parameter validation

 [image:]

 [image:]

 Note that you can tack on as many of these validation elements as you like, but each one goes in as a separate decorator [image:]. They’re usually typed on separate lines immediately preceding the variable, although it’s also legal just to string the
 whole thing together on a single line (which is harder to read).

 	

 Tip

 Making your code easier to read may seem trivial, but when you come back to it next year because it needs updating you’ll
 be much happier because you spent the time making it readable. Well-formatted code will also make your life easier if you
 have to ask for help on the forums. People are much more inclined to help if they can read the code easily.

 	

 You can specify several other validations. For example, you might want to run a small validation script:

 function Get-SystemInfo {
 [CmdletBinding()]
 param(
 [Parameter(Mandatory=$True,
 ValueFromPipeline=$True,
 ValueFromPipelineByPropertyName=$True)]
 [Alias('hostname')]
 [ValidateScript({Test-Connection -Computername $_ -Count 1 -Quiet})]
 [string[]]$computerName
)

 In the ValidateScript decorator, you can define a script block. The code should return True or False. Use $_ to indicate the parameter value. In this example, you have a short script block that’s calling the Test-Connection cmdlet using the –Quiet parameter. If this fails, the script block will return False, validation will fail, and PowerShell will throw an exception.

 Another common validation is to test for a predefined value. Let’s say you were writing a function to query an event log but
 you wanted to make sure the person running the command entered the right log name. You could do something like this:

 function get-log {
Param (
 [ValidateSet("Security","System","Application")]

 [string]$Logname
)
 Get-EventLog -LogName $Logname
}

 If anything other than a value in the set is specified, PowerShell will complain. It’ll also tell the user the members of
 the set:

 PS C:\> get-log -Logname Ssytem
get-log : Cannot validate argument on parameter 'Logname'.
The argument "Ssytem" does not belong to the set "Security,System,Application"
specified by the ValidateSet attribute. Supply an argument
that is in the set and then try the command again.
At line:1 char:18
+ get-log -Logname Ssytem
+ ~~~~~~
 + CategoryInfo :
InvalidData: (:) [get-log],
ParameterBindingValidationException
 + FullyQualifiedErrorId :
ParameterArgumentValidationError,get-log

 The last validation test is a pattern test using a regular expression pattern:

 Param (
[ValidatePattern("\w+\\\w+")]
 [string]$Username
)

 In this example you want to validate that any value for –Username be in the format domain\username. This tests only whether the credential looks right, not that it’s valid.

 There are a few other validation decorators you can use. You’ve seen how to validate against a set of values—it’s also possible
 to validate against a range of values. As an example, consider the Win32_LogicalDisk class. It has a DriveType property that can take values from 0 (Unknown) to 6 (RAM disk). You’ll probably be most interested in the range 1–5, which
 covers local and network disks together with CDs.

 function get-disk {
param (
 [Parameter(Mandatory=$True)]
 [ValidateRange(1,5)]
 [uint32]$drivetype,

 [string]$computername="$env:COMPUTERNAME"
)
Get-WmiObject -Class Win32_LogicalDisk `
-Filter "DriveType = $drivetype" `
-ComputerName $computername |
select DeviceID,
@{N="PercentFree"; E={[math]::Round((($_.FreeSpace / $_.Size) * 100), 2)}}
}

 The function can be used like this:

 get-disk -drivetype 3 | Format-Table -AutoSize
DeviceID PercentFree
-------- -----------
C: 69.69

 If you supply a value for $drivetype that’s outside of the range 1–5, an error will be thrown and you’ll be told you’re below the minimum or above the maximum
 value. The default value you’ve put on the $computername variable supplies the name of the local machine. A few cmdlets won’t accept “.” or localhost as values for computer names. Using the environment variable steps around that problem.

 Calculations involving disk or file sizes often result in a lot of decimal places being shown. You don’t always need that
 level of precision, so rounding to two decimal places is usually enough. One way to achieve that is to use the System.Math class’s Round method, as shown in the preceding code.

 Variables can be set to null or, in the case of strings, to being empty. These situations can cause an error because, for
 example, you can’t have a computer with a name of $null! Two validation decorators exist to catch this problem:

 	[ValidateNotNull()]

 	[ValidateNotNullOrEmpty()]

 We tend to use [ValidateNotNullorEmpty()] because it covers both situations. Use [ValidateNotNull()] if you just want to test for a null value:

 function get-disk {
[CmdletBinding()]
param (
 [Parameter(Mandatory=$True)]
 [ValidateRange(1,5)]
 [uint32]$drivetype,
 [ValidateNotNullorEmpty()]
 [string]$computername
)
Get-WmiObject -Class Win32_LogicalDisk `
-Filter "DriveType = $drivetype" `
-ComputerName $computername |
select DeviceID,
@{N="PercentFree"; E={[math]::Round((($_.FreeSpace / $_.Size) * 100), 2)}}
}

 The function can be tested like this:

 $comp = $null
get-disk -drivetype 3 -computername $comp -Debug | Format-Table -AutoSize
$comp = ""
get-disk -drivetype 3 -computername $comp -Debug | Format-Table -AutoSize

 You’ve seen that parameters marked as mandatory will prompt for a value if you don’t supply one. There’s a way to override
 that behavior using parameter decorators. You have three options:

 	[AllowNull()]

 	[AllowEmptyString()]

 	[AllowEmptyCollection()]

 The following function demonstrates how these parameter decorators can be used:

 function get-disk {
[CmdletBinding()]
param (
 [Parameter(Mandatory=$True)]
 [ValidateRange(1,5)]
 [uint32]$drivetype,

[Parameter(Mandatory=$True)]
 [AllowNull()]
 [AllowEmptyString()]
 [string]$computername
)
if ($computername -eq $null -or $computername -eq ""){
 $computername="$env:COMPUTERNAME"
}
Write-Debug $computername
Get-WmiObject -Class Win32_LogicalDisk -Filter "DriveType = $drivetype"
-ComputerName $computername |
select DeviceID,
@{N="PercentFree"; E={[math]::Round((($_.FreeSpace / $_.Size) * 100), 2)}}
}

 In this example you’ve kept the validation on drive type and made the $computername parameter mandatory. The two decorators allow a null value or an empty string to be passed into the function as the computer
 name. This can sometimes occur if you’re using those values to initialize a string. You can test the code like this:

 $comp = $null
get-disk -drivetype 3 -computername $comp -Debug | Format-Table -AutoSize

$comp = ""
get-disk -drivetype 3 -computername $comp -Debug | Format-Table -AutoSize

 You did force the local computer name to be selected if the $computername variable is null or an empty string. Either of these cases would cause Get-WmiObject to fail.

 Note that PowerShell runs all of the validations you specify; if any one of them fails, your function will quit immediately
 with a descriptive error message:

 PS C:\> get-systeminfo sys
Get-SystemInfo : Cannot validate argument on parameter 'computerName'. The
 number of characters (3) in the argument is too small. Specify an
argument whose length is greater than or equal to "5" and then try the
 command again.
At line:1 char:15
+ get-systeminfo <<<< sys
 + CategoryInfo : InvalidData: (:)
[Get-SystemInfo], ParameterBindingValidationException
 + FullyQualifiedErrorId : ParameterArgumentValidationError,Get-SystemInfo

 No further validations will be performed once an error has occurred. Even with all of these validation options, you might
 still need to add more tests or error handling to accommodate potentially bad values.

 	

 Note

 Jeff posted a number of articles on these validation techniques on his blog. He then turned the articles into a collection
 of About help topics and packaged them in a PowerShell module. You can visit http://jdhitsolutions.com/blog/2012/05/introducing-the-scriptinghelp-powershell-module/ to learn more.

 	

 24.6. Parameter sets

 Many PowerShell commands support multiple parameter sets. Look at the help for Get-WmiObject, for example, and you’ll see a good example of multiple parameter sets. The important thing to remember is that once you
 start creating parameter sets, each parameterset must have a parameter that’s a member of no other parameterset; otherwise PowerShell can’t unambiguously resolve the parameterset to use. A parameter that isn’t explicitly in any parametersets is counted as being in all of them. When users run your function, they can only use the parameters from a given set (or
 any belongs to all sets parameters) at a time. For example, here’s the parameter declaration portion of a function:

 Function Get-Stuff {
 [CmdletBinding()]
 Param(
 [Parameter(ParameterSetName='Fred')][string]$one,
 [Parameter(ParameterSetName='Fred')][string]$two,
 [Parameter(ParameterSetName='Wilma')][string]$buckle,
 [Parameter(ParameterSetName='Wilma')][string]$my,
 [Parameter(ParameterSetName='Wilma')][string]$shoe,

 [Parameter(ParameterSetName='Dino')][string]$bag,
 [Parameter(ParameterSetName='Dino')][string]$sack,

 [Parameter()][string]$peach,
 [Parameter()][string]$apple
)
}

 The actual parameter set names are completely made up and for the most part are invisible to users of the function. They exist
 only as grouping identifiers. Any of the following would be legal ways to run this function:

 	Get-Stuff –one 'see' –two 'here' –peach 'certainly'

 	Get-Stuff –buckle 'brass' –shoe 'leather' –apple 'mcintosh'

 	Get-Stuff –bag 'leather' –sack 'paper'

 These are legal because no single command uses parameters that are from multiple sets, except one of the two doesn’t belong to any set parameters, which can be used anywhere. The following would all be illegal:

 	Get-Stuff –my 'belong' –bag 'leather'

 	Get-Stuff –one 'here' –two 'there' –buckle 'copper'

 	Get-Stuff –apple 'yes' –peach 'yes'

 Those are illegal because they combine parameters from different named parameter sets. The third one may seem odd to be illegal,
 but because the two parameters are members of all three parametersets, PowerShell doesn’t know which one you want to use. In addition, you can’t define a parameter more than once. For example,
 you couldn’t create a second parameter named $one and assign it to the Wilma parameter set; you’ve already defined $one and can’t create a second instance of it. Doing so will result in an error. But you can make a parameter a member of multiple
 parametersets:

 [Parameter(ParameterSetName='Fred')]
[Parameter(ParameterSetName='Wilma')]
[string]$house

 And the function would be called as

 Get-Stuff –one 'see' -house 'his'
Get-Stuff –my 'see' -house 'hers'

 There may be situations where you want to specify a default parameter set name. To accomplish this, make a small adjustment
 to the cmdletbinding attribute:

 [CmdletBinding(DefaultParameterSetName="Wilma")]

 If you’ve provided some default parameter values for the Fred set, this simplifies things for the admin running the script.
 You can see your parameter sets by using Get-Help:

 PS C:\> help get-stuff
Get-Stuff [-buckle <String>] [-my <String>] [-shoe <String>]
[-peach <String>] [-apple <String>] [-Verbose] [-Debug]
[-ErrorAction <ActionPreference>] [-WarningAction <ActionPreference>]
[-ErrorVariable <String>] [-WarningVariable <String>]
[-OutVariable <String>] [-OutBuffer <Int32>]

Get-Stuff [-one <String>] [-two <String>] [-peach <String>]
[-apple <String>] [-Verbose] [-Debug] [-ErrorAction <ActionPreference>]
[-WarningAction <ActionPreference>] [-ErrorVariable <String>]
[-WarningVariable <String>] [-OutVariable <String>] [-OutBuffer <Int32>]

Get-Stuff [-bag <String>] [-sack <String>] [-peach <String>]
[-apple <String>] [-Verbose] [-Debug] [-ErrorAction <ActionPreference>]
[-WarningAction <ActionPreference>] [-ErrorVariable <String>]
[-WarningVariable <String>] [-OutVariable <String>] [-OutBuffer <Int32>]

 The output is limited because you haven’t added any comment-based help, but you can see there are three ways to run Get-Stuff. Also notice that the first syntax example corresponds with the default parameter set.

 24.7. WhatIf and Confirm parameters

 PowerShell supplies a huge amount of power to the administrator, and with great power comes the opportunity to make great
 mistakes. Look at this snippet:

 Get-Service s* | Stop-Service

 Would you run that on your server? Do you know what it could do? We guess that the answer to both questions is no, but it’s
 easy to discover the answer to the second question. You can use

 Get-Service s* | Stop-Service –WhatIf

 The result will be a lot of messages of the form

 What if: Performing operation "Stop-Service" on Target
"Security Accounts Manager (SamSs)".

 All well-written cmdlets that have the potential to modify your system should have a –WhatIf parameter. They should also have a –Confirm parameter so you can prompt for confirmation before performing the action:

 Get-Service s* | Stop-Service -Confirm
Confirm
Are you sure you want to perform this action?
Performing operation "Stop-Service" on Target "Security Accounts Manager
(SamSs)".
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help
(default is "Y"): L

 Would you like to be able to add that functionality to your functions? Well, that’s just what we’re going to show you in this
 section.

 The key to adding –WhatIf and –Confirm parameters to your functions is the [CmdletBinding()] decorator. All you have to do is add SupportsShouldProcess= $True and ConfirmImpact="Medium" in the parentheses and do a bit of clever stuff in the body of the function, as demonstrated in listing 24.7. We’ll use WMI as an example and show you how to add the –Confirm and –Whatif parameters to the Win32_Process class—remember that methods on WMI classes just perform their actions; you normally don’t get the opportunity to test what
 they’ll do or prompt for confirmation to proceed. Invoke-WmiMethod does have –Confirm and –Whatif parameters, but it involves more work on your part if you try to use them in the function.

 Listing 24.7. Adding WhatIf and Confirm parameters

 [image:]

 The [CmdletBinding()] decorator has SupportsShouldProcess=$True and Confirm-Impact="Medium" added [image:]. The first one adds the parameters, and the second works with the $ConfirmPreference setting to determine if confirmation is automatically triggered. If the ConfirmImpact setting is the same or higher than the setting in the $ConfirmPreference variable, then confirmation is automatically requested.

 $psCmdlet represents the cmdlet or advanced function that’s being run. You use its ShouldProcess() method [image:] to control the parameter’s action. If either –Whatif or –Confirm is used, the method kicks in and uses the message Stop Process to tell you what it’s doing to the object $name, as can be seen in these examples:

 PS C:\> stop-wmiprocess -name notepad.exe -WhatIf
What if: Performing operation "Stop Process" on Target "notepad.exe".

PS C:\> stop-wmiprocess -name notepad.exe -Confirm
Confirm
Are you sure you want to perform this action?
Performing operation "Stop Process" on Target "notepad.exe".
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help
(default is "Y"): n

 If the parameters aren’t used, the WMI cmdlets are called and notepad.exe is terminated. This is a huge amount of functionality
 for little effort, and the advanced function toolbox isn’t empty yet.

 24.8. Verbose output

 This final trick is one we like to use a lot. You can technically use it in any script or function, but it works especially
 smoothly in combination with the [CmdletBinding()] directive.

 Here’s the situation: Administrators often write long, complex scripts, and they get a bit nervous about whether they’re working
 properly. Nobody likes to run a command and have it just sit there. So, to give themselves some assurances that things are
 going well—and to make any eventual troubleshooting a bit easier—they’ll add what we call progress information. The next listing shows what this often looks like.

 Listing 24.8. Adding progress information to a function

 [image:]

 [image:]

 The example in listing 24.8 uses Write-Host to create the progress output [image:]. When run, it looks something like this:

 PS C:\> C:\CustomObjects.ps1
Connecting to localhost
Connection done, building object
Object done, OS ver is 6.1.7601

ComputerName : localhost
Manufacturer : VMware, Inc.
OSVersion : 6.1.7601
OSArchitecture : 64-bit
Model : VMware Virtual Platform

 That’s all well and good, but we hate it (well, some of us more than others). It breaks one of our primary rules: to avoid
 using Write-Host. Our main problem with it is that it messes up the script’s normal output and there’s no way to shut it off, short of going
 back through the script, one line at a time, and either removing or commenting out the Write-Host commands. Fortunately, there’s a much better way, and it’s easy to use. The following listing shows the right way to create
 this kind of progress output, which PowerShell would refer to as verbose output.

 Listing 24.9. The right way to show verbose output

 function Get-SystemInfo {
 [CmdletBinding()]
 param(

 [Parameter(Mandatory=$True,
 ValueFromPipeline=$True,
 ValueFromPipelineByPropertyName=$True)]
 [string[]]$computerName
)
 BEGIN {}
 PROCESS {
 foreach ($computer in $computername) {
 Write-Verbose "Connecting to $computer"
 $os = Get-WmiObject –class Win32_OperatingSystem `
 -ComputerName $computer

 $cs = Get-WmiObject –class Win32_ComputerSystem `
 -ComputerName $computer

 Write-Verbose "Connection done, building object"

 $props = [ordered]@{
 OSVersion = $os.version
 Model = $cs.model
 Manufacturer = $cs.manufacturer
 ComputerName = $os.PSComputerName
 OSArchitecture = $os.osarchitecture
 }

 $obj = New-Object –TypeName PSObject –Property $props
 Write-Verbose "Object done, OS ver is $($os.version)"
 Write-Output $obj
 }
 }
 END {}
}

 All listing 24.9 does is replace Write-Host with Write-Verbose. Run the script again, this time with a couple of computer names, and you get this:

 PS C:\> Get-SystemInfo -computerName localhost,WIN-KNBA0R0TM23
ComputerName : localhost
Manufacturer : VMware, Inc.
OSVersion : 6.1.7601
OSArchitecture : 64-bit
Model : VMware Virtual Platform

ComputerName : WIN-KNBA0R0TM23
Manufacturer : VMware, Inc.
OSVersion : 6.1.7601
OSArchitecture : 64-bit
Model : VMware Virtual Platform

 Hey, wait! Where’s the output? It’s suppressed, which means your script output looks nice, clean, and uninterrupted. If you
 need that progress information, you just have to turn it on by adding the –Verbose switch to your command. The [CmdletBinding()] element adds the –Verbose switch to your function automatically; you don’t have to code it. You just have to use Write-Verbose, and the switch will turn that output on:

 PS C:\> Get-SystemInfo -computerName localhost,WIN-KNBA0R0TM23 -Verbose
VERBOSE: Connecting to localhost

VERBOSE: Connection done, building object
VERBOSE: Object done, OS ver is 6.1.7601
ComputerName : localhost
Manufacturer : VMware, Inc.
OSVersion : 6.1.7601
OSArchitecture : 64-bit
Model : VMware Virtual Platform
VERBOSE: Connecting to WIN-KNBA0R0TM23
VERBOSE: Connection done, building object
VERBOSE: Object done, OS ver is 6.1.7601
ComputerName : WIN-KNBA0R0TM23
Manufacturer : VMware, Inc.
OSVersion : 6.1.7601
OSArchitecture : 64-bit
Model : VMware Virtual Platform

 In the shell, that verbose output is even given an alternate color, making it easy to visually distinguish from the primary
 script output. Finished looking at it? Just run the function again without the –Verbose switch, and the output is suppressed again. As an additional bonus, the strings in the Write-Verbose calls can be used as comments to document your code.

 24.9. Summary

 We’ve covered a lot of ground, and these are all practical, useful tricks for you to use. As we said at the outset of this
 chapter, the extra work that PowerShell does on your behalf in terms of validation, along with the ability to make your scripts
 and functions look and work more like real PowerShell cmdlets, is worth the minor additional effort in using these syntactic
 techniques. We think every script or function should strive to implement these features—and as we’ve shown you, there’s not
 much extra work involved in doing so.

Chapter 25. Script modules and manifest modules

 This chapter covers

 	Turning a PowerShell script into a module

 	Exporting module members

 	Using a module manifest

 	Working with dynamic modules

 In previous chapters, we’ve shown you how to build a script—or, more likely, a function—that works much like a native PowerShell
 cmdlet. In this chapter, we’re going to show you how to package multiple functions together into a distributable form that
 can be loaded into, and unloaded from, the shell. You’ve almost certainly used these modules before, perhaps loading the ActiveDirectory module. The only difference in what you’ll build now is that you’ll work entirely
 in PowerShell’s scripting language, whereas many of the modules you’ve used to this point will have been written in Visual
 Studio. PowerShell v3 introduced the ability to create CDXML modules—a WMI class wrapped in XML. These are covered in chapter 39. The module manifest techniques shown later in this chapter can also be applied to CDXML modules.

 	

 Note

 We covered modules more extensively in chapter 5. If you need a refresher on how to load or unload modules, please refer back to that chapter.

 	

 25.1. Making a script module

 Listing 25.1 shows a complete script that contains a single function. This is a repeat of a function that you built in an earlier chapter;
 you’ll use it as a starting point. Remember that you can easily add as many functions to this script as you want to—we’re
 sticking with a single function to keep things easy to read.

 Listing 25.1. MyModule.ps1

 function Get-DiskInfo {
 [CmdletBinding()]
 param(
 [Parameter(Mandatory=$True,
 ValueFromPipeline=$True,
 ValueFromPipelineByPropertyName=$True)]
 [string[]]$computerName,
 [Parameter(Mandatory=$True)]
 [ValidateRange(10,90)]
 [int]$threshold
)
 BEGIN {}
 PROCESS {
 foreach ($computer in $computername) {
 $params = @{computername=$computer
 filter="drivetype=3"
 class="win32_logicaldisk"}
 $disks = Get-WmiObject @params
 foreach ($disk in $disks) {
 $danger = $False
 if ($disk.freespace / $disk.size * 100 -le $threshold) {
 $danger = $True
 }
 $props = @{ComputerName=$computer
 Size=$disk.size / 1GB -as [int]
 Free = $disk.freespace / 1GB -as [int]
 Danger=$danger}
 $obj = New-Object –TypeName PSObject –Property $props
 $obj
 }
 }
 }
 END {}
}

 To run the function in listing 25.1, all you have to do is dot-source the script file. It’d be easier to import a module, and making this script into a script
 module is incredibly easy: Just change the .ps1 filename extension to .psm1. That’s it.

 To make this behave more like a regular PowerShell module, you should put it into one of the folders that PowerShell automatically
 searches when you list or load modules. Those places are defined in the system-wide PSModulePath environment variable:

 PS C:\> $env:psmodulepath
C:\Users\Richard\Documents\WindowsPowerShell\Modules;C:\Program Files\WindowsPo
werShell\Modules;C:\windows\system32\WindowsPowerShell\v1.0\Modules\

 To make the display a bit easier to identify all the paths, use the –split operator:

 PS C:\> $env:psmodulepath -split ";"
C:\Users\Richard\Documents\WindowsPowerShell\Modules
C:\Program Files\WindowsPowerShell\Modules
C:\windows\system32\WindowsPowerShell\v1.0\Modules\

 	

 Note

 It should probably go without saying—but we’ll say it anyway: Your modules should go in the Documents location, not in the
 System32 location. System32 is generally reserved for modules distributed by Microsoft. Windows security will also make it
 more difficult to change modules in the System32 location. The Program Files location is used for modules you need for configurations
 managed in Desired State Configuration, as explained in chapter 41.

 	

 Depending on what other applications you’ve installed, your path may be different. What we’re showing here is the default.
 Keep in mind that this environment variable is accessible from within PowerShell, but it’s defined globally in Windows (%PSMODULEPATH%). You could add more locations to this variable by appending a semicolon and the additional path. It’s also possible to prepend
 another location. If you’re creating a lot of modules, it’s probably better to prepend because your development area will
 be scanned for the module first. It’s perfectly legal to list a Universal Naming Convention (UNC) path here also so that you
 can use a file server to store your modules. Because a UNC might be interpreted as an internet location, you might need to
 sign your modules or modify your execution policy to allow them to run. You can also put a line like this in your profile
 to make the extra locations a permanent addition to your PowerShell environment:

 $env:PSModulePath = "C:\Scripts\Modules;" + $env:PSModulePath

 	

 Warning

 The location and naming conventions for modules are what trips up almost everyone at first. Read the following instructions
 carefully.

 	

 Within one of the paths listed in PSModulePath, you must create a folder for your module. The folder name will become the module name, and it should contain only letters
 and numbers. Avoid spaces, punctuation, and so on. Save your script module within that folder, giving it the exact same filename
 as the folder, plus the .psm1 filename extension.

 For example, if you’ve decided to name your module MyModule, then you might save it as \My Documents\WindowsPowerShell\Modules\MyModule\MyModule.psm1.
 It’s very, very important that the folder name—MyModule—and the filename—MyModule .psm1—match exactly. Otherwise, PowerShell
 won’t be able to find the module.

 	

 Warning

 The latest versions of Windows use a Documents library, which consists of two locations: a Shared Documents folder and a My
 Documents folder. PSModulePath only refers to the My Documents location. If you’re creating the necessary folders by using Windows File Explorer, make sure
 you’re in My Documents and not Shared Documents.

 	

 That’s all you have to do. With the module file saved in the correct location, you can run Import-Module MyModule (assuming you stuck with MyModule as the module name and used that name for the folder and filename) to load the module; Remove-Module MyModule will unload it. Of course, you don’t have to keep your module in one of the locations listed in PSModulePath; you can store it anywhere. If you store it elsewhere, provide the path and filename to Import-Module, such as Import-Module C:\Mine\MyModule.psm1.

 	

 Note

 The command autodiscovery feature in PowerShell v3 and v4 will work only if you store your module in one of the locations
 listed in PSModulePath.

 	

 It may be beneficial to keep the module in another location during development, especially if you’re running later versions
 of PowerShell and leave the autodiscovery function switched on.

 A .psm1 file can contain a number of item types:

 	Functions, as discussed earlier

 	Other calls to Import-Module

 	Dot-sourced PowerShell scripts to run PowerShell scripts (usually in the same folder) that each contain one or more functions

 	

 One file or many files?

 You can create your module with a single PSM1 file. The advantages of doing this are that you have everything in one place
 and you can unload the functions when you’re finished with working with the module.

 The alternative is to have a number of scripts that contain your functions and dot-source them in the PSM1 file. Each script
 would have a line like this in the PSM1 file:

 . $psScriptRoot\FileFunctions.ps1

 $psScriptRoot is a PowerShell automatic variable that contains the directory from which a script is being run.

 The advantage of this approach, especially if you have a large amount of code, is that it becomes easier to maintain. The
 disadvantage is that the functions don’t unload when you call Remove-Module.

 Which should you use? As always, it’s your call depending on your preferences and how you want to work.

 	

 	

 Tip

 In PowerShell v2, $psScriptRoot was only available in PSM1 files. In PowerShell v3 and v4, you can use it in all scripts.

 	

 25.2. Exporting module members

 When you import, or load, a script module into memory, PowerShell runs the PSM1 file within the global scope. That means any
 functions defined within the module become visible to the entire shell. You can import a module and then get a directory listing of PowerShell’s Function: drive
 to see the module’s functions, or you can use Get-Command. That’s often the exact behavior you’ll want; sometimes, though, you might want certain things within the module to remain
 hidden, or private.

 For example, take a look at listing 25.2. Here, you’re adding a small utility function. This function does something useful, but you don’t want anyone to see or use
 it. You plan to use it from within some of the module’s other functions, but you haven’t taken the time to make it fit for
 public consumption. It has a nonstandard name, it defines its parameters in the simplest possible manner, and so on. Alternatively,
 it may be a function that’s used only in the middle of a process and it doesn’t make sense for it to be accessed outside of
 that context.

 Listing 25.2. MyModule.psm1, revised

 function utilPingWMI {
 param([string]$computername)
 Test-Connection -ComputerName $computername -Count 1 -Quiet
 }
function Get-DiskInfo {
 [CmdletBinding()]
 param(
 [Parameter(Mandatory=$True,
 ValueFromPipeline=$True,
 ValueFromPipelineByPropertyName=$True)]
 [string[]]$computerName,
 [Parameter(Mandatory=$True)]
 [ValidateRange(10,90)]
 [int]$threshold
)
 BEGIN {}
 PROCESS {
 foreach ($computer in $computername) {
 $params = @{computername=$computer
 filter="drivetype=3"
 class="win32_logicaldisk"}
 if (utilPingWMI $computer){
 $disks = Get-WmiObject @params
 foreach ($disk in $disks) {
 $danger = $False
 if ($disk.freespace / $disk.size * 100 -le $threshold) {
 $danger = $True
 }
 $props = @{ComputerName=$computer
 Size=$disk.size / 1GB -as [int]
 Free = $disk.freespace / 1GB -as [int]
 Danger=$danger}
 $obj = New-Object –TypeName PSObject –Property $props
 $obj
 }
 }
 else {
 write-Warning "Could not contact $computer"
 }
 }
 }
 END {}
}

 By default, when users load that module into the shell, the utilPingWMI function will be visible in the Function: drive and they’ll be able to call the function themselves. That’s not what you
 want, so you’ll make use of a cmdlet called Export-ModuleMember. This cmdlet tells the shell exactly which pieces of your module you want made visible to the public; everything else will
 remain private.

 This sometimes confuses folks, so here are the rules to remember:

 	If you don’t use Export-ModuleMember at all, all functions in your script module become publicly visible. This includes functions, aliases, and any variables
 you define in the script. Variables and aliases aren’t made visible.

 	If you use Export-ModuleMember, only the things you explicitly export, or make public, will be publicly visible. Everything else will be private. Private
 means that non-exported elements can be seen by anything in the module’s PSM1 file but not by anything external to that file.

 This sometimes confusing behavior was designed by Microsoft as an ease-of-use feature. The idea is that, if you do nothing,
 the module will do something. If you want to get more sophisticated and start hiding stuff, the shell will shift modes and
 expose only what you tell it to.

 We mentioned aliases and variables in the rules, and you can be pretty clever in how you use those. Our next listing shows
 a new MyModule.psm1, which has several public and private elements.

 Listing 25.3. MyModule.psm1, using Export-ModuleMember

 [image:]

 [image:]

 Let’s cover a few specifics about what you’re doing in listing 25.3:

 	You defined two variables, one of which you’ll make public. You’re using the prefix MM for public items, which will help ensure
 that they don’t conflict with something that another module is making public or that’s already built into the shell.

 	In keeping with the nonconflict theory, you’re renaming your function to Get-MMDiskInfo. In PowerShell v3 and v4, you can also use the –Prefix parameter to dynamically set the prefix at time of import into the shell, meaning you don’t need to modify your code. If
 you use the –Prefix parameter in PowerShell v4, the ExportedCommands property of the module shows the commands in the module with the prefix applied. When you run commands using the ModuleName\CommandName syntax, you must use the prefix.

 	PowerShell doesn’t know what will be public or private until the very end, when you start issuing Export-ModuleMember commands. That’s where everything you export officially becomes public and everything else remains private. Remember that
 remaining private isn’t the default; it only becomes the default once you start using Export-ModuleMember to explicitly make things public.

 	The alias you created and exported, gdi, will enable someone who loads your module to run gdi in order to run the Get-MMDiskInfo function. That alias will vanish if they remove your module from the shell’s memory.

 	You give the private variable a name that starts with an underscore, $_counter, as a visual reminder to yourself that the variable isn’t public. That variable can safely be used within any of the functions
 that your PSM1 file contains, but it won’t be visible anywhere else.

 With a clever plan, you can create complex modules that contain internal functions and variables and that expose just your
 intended aliases, functions, and variables to the public.

 25.3. Making a module manifest

 One of the downsides of a script module is that you’re limited to a single PSM1 file. There might well be instances where
 you need to work with a greater number of files, and that’s where a module manifest comes into play. A manifest is essentially a text file that uses special formatting to tell PowerShell what files are included
 in your module—an inventory of sorts. Module manifests have the same name as your module; if your module folder is MyModule,
 then the manifest file must be named MyModule.psd1.

 When PowerShell loads a module by name—such as when you run Import-Module MyModule—it looks for a PSD1 file first. If it doesn’t find one, it’ll then look for a DLL file and then a PSM1 file. So normally,
 if you want to provide a manifest, saving one with the proper filename is enough to get PowerShell to use it.

 You can create a new manifest by using the New-ModuleManifest cmdlet. It has several parameters that we’ll need to cover, so let’s start with the ones that are mandatory. There are two
 things you should keep in mind when using these:

 	Parameters we identify as skippable can be given an empty string for their value, and the resulting manifest will function properly. You still have to specify
 the parameter or the cmdlet will prompt you for it, but you don’t have to provide a value other than an empty string.

 	Parameters we identify as multivalued can accept a comma-separated list of values.

 Here are the parameters you must specify when running the cmdlet:

 	Author—The module’s author. Skippable.

 	CompanyName—The name of the company that produces the module. Skippable.

 	Copyright—A copyright notice for the module. Skippable.

 	Description—A textual description of the module. Skippable.

 	FileList—A list of files contained within the module, intended for informational purposes only. Multivalued.

 	FormatsToProcess—A list of .format.ps1xml files that provide formatting instructions for the module. Skippable and multivalued.

 	ModuleToProcess—The primary module, usually a PSM1 file with a script module, that should be loaded first.

 	Path—The path and filename of the final manifest file, which must be given a .psd1 filename extension.

 	RequiredAssemblies—A list of .NET Framework assemblies that the module needs to run. Skippable and multivalued.

 	TypesToProcess—A list of PS1XML files that provide type extension instructions for the module. Skippable and multivalued.

 	

 Note

 Two of these parameters, -TypesToProcess and –FormatsToProcess, will make more sense after we’ve covered custom format views and custom type extensions in upcoming chapters.

 	

 There are also a few optional parameters you may find useful. Three of these control what’s made public from the module:

 	AliasesToExport

 	FunctionsToExport

 	VariablesToExport

 These all default to *, which means the elements exported by the module will in fact be exported and made public. These don’t
 override your use of Export-ModuleMember within the PSM1 file; rather, they overlay it. In order for a function, variable, or alias to be public, it must meet both
 of these criteria:

 	It must be exported by using Export-ModuleMember or be contained in a module that doesn’t use Export-ModuleMember at all.

 	It must be listed on the appropriate Module manifest parameter, or the parameter must not be specified, or the parameter must
 be specified with a value of * (which is the default).

 These parameters all support wildcards; -AliasesToExport b* would export all aliases starting with the letter “b” that had also been exported within the PSM1 file.

 Here are a few more optional parameters you may find useful:

 	ModuleList—This is an information-only list of modules contained within the module.

 	ModuleVersion—This defaults to 1.0 and is for informational purposes only.

 	NestedModules—This is a multivalued list of additional modules that must be loaded into memory in order for the root module to work. You
 can use it instead of adding Import-Module commands at the top of your PSM1 file.

 	ScriptsToProcess—This is a multivalued list of PS1 files that should be run when the module is loaded.

 	DefaultCommandPrefix—New in PowerShell v4, this parameter specifies a prefix that’s prepended to the nouns of all functions in the module. The
 Exported-Commands property of the module will use the prefix. If you use the module qualified syntax, ModuleName\CommandName, the command names must include the prefix.

 It’s a lot of information to provide, but the cmdlet lets you create complex, multifile modules that can be loaded in a single
 step.

 25.4. Creating dynamic modules

 Before we leave the world of modules and script blocks, let’s look at an interesting way of creating dynamic modules using
 the New-Module cmdlet. A dynamic module is a collection of code that exists in memory only; nothing is written to disk. Frankly, this is
 something most IT pros won’t need very often, but it offers some intriguing possibilities.

 One possibility is to use a dynamic module to copy a function from one computer to another without writing anything to disk.
 There are a few moving pieces, so we’ll go through this process step by step.

 Say on your machine you have a few functions loaded into the shell that you want to execute on a remote machine. You begin
 by creating a string that contains the function code, separated by a semicolon to indicate a new command:

 $command=""
$command="Function Get-Mac { $((get-command get-mac).Definition)} ;"
$command+="Function Get-Uptime { $((get-command get-uptime).Definition)}"

 The variable $command now contains two functions separated by a semicolon. Next, you push these functions to a remote machine. You’re going to
 use a session so you can run several commands. It’s possible to do everything with one command using Invoke-Command, but you want to make this easier to follow:

 $sess=New-PSSession -ComputerName Quark

 With the session in place you’ll create a dynamic module on the remote computer:

 invoke-command {
 Param ($commandText)
 $sb=[scriptblock]::Create($commandText)
 $mod=New-Module -scriptblock $sb
 $mod | import-module} -session $sess -argumentlist $command

 The script block you’re invoking accepts a parameter, $commandText. You’ll create a script block from it using the Create() method of the [scriptblock] type accelerator. This new script block is then used by New-Module to create a dynamic module. It isn’t necessary, but you’ll explicitly import the module so you can see it, if you want, with
 Get-Module. The end result, though, is that the functions from $command are now loaded in memory on the remote computer and you can execute them:

 invoke-command {get-uptime} -session $sess

 When the session ends, the dynamic module ends and nothing ever touches the filesystem. You can take this concept even further
 and copy a script-based module from the local machine to a dynamic module on a remote machine, as shown in the following listing.

 Listing 25.4. Copying a module to a remote computer

 $module="FileSystem"
 Import-Module $module
 Get-Command -Module $module -CommandType Function |
 ForEach -begin { $commands=""} -Process {
 $commands+="Function $($_.Name) { $($_.Definition) } ;"
 } -end { $commands+="Export-ModuleMember -function *" }
 #create a dynamic module on the remote machine
 invoke-command {
 Param ($commandText)
 $sb=[scriptblock]::Create($commandText)
 $mod=New-Module -scriptblock $sb
 $mod | import-module
 } -session $sess -argumentList $commands

 The code in listing 25.4 is similar to what you did earlier with the exception of piping the module functions to ForEach-Object to build the command string.

 The other interesting use of New-Module is to create a custom object. There are easier ways to create custom objects, but in the interest of completeness we felt
 we should at least offer a quick glimpse at this technique.

 First, define a script block with a number of functions. These will become the custom object’s methods so you don’t need to
 adhere to typical naming conventions; it’s probably better if you don’t.

 $sb={
Function GetBootTime {
$os=get-wmiobject win32_operatingsystem
$os.ConvertToDateTime($os.LastBootUpTime)
}
Function GetCDrive {
get-wmiobject win32_logicaldisk -filter "deviceid='c:'"
}
Function ClearTemp {
Param($path=$env:temp)
Write-Host "Checking $path" -foreground Cyan
dir -path $path -recurse | Where {$_.LastWriteTime -ge (GetBootTime)} |
Remove-item -Recurse
}
}

 Next, create a dynamic module, but this time create a custom object:

 PS C:\> $co=new-module -ScriptBlock $sb -AsCustomObject
PS C:\> $co | get-member

 TypeName: System.Management.Automation.PSCustomObject

Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetType Method type GetType()
ToString Method string ToString()

ClearTemp ScriptMethod System.Object ClearTemp();
GetBootTime ScriptMethod System.Object GetBootTime();
GetCDrive ScriptMethod System.Object GetCDrive();

 The module functions become methods that you can execute like any other method:

 PS C:\> $co.GetCDrive()

DeviceID : C:
DriveType : 3
ProviderName :
FreeSpace : 124712972288
Size : 201504845824
VolumeName :

 Using a dynamic module like this is a terrific way of creating an object that can do something without much effort. Again,
 this isn’t something we think most people will need on a regular basis, but it might come in handy for those special situations
 or when you feel like showing off your PowerShell ninja skills.

 25.5. Summary

 Modules are a powerful and convenient way to distribute sets of related functionality. If you build a module manifest, your
 modules can even consist of multiple files, including type extensions and custom formatting views, which we’ll be covering
 in chapters 26 and 27.

Chapter 26. Custom formatting views

 This chapter covers

 	Changing object type names

 	Creating view types

 	Loading view types

 	Using named views

 One of the biggest features of PowerShell’s formatting system is its ability to use predefined layouts, or views, to display
 specific types of objects. When you run a cmdlet like Get-Process or Get-Service, the display you see by default is controlled by a set of predefined views that Microsoft provides along with PowerShell.
 The default display is a best guess at what you’re most likely to want to see. Those guesses don’t always work out:

 PS C:\> Get-WmiObject -Class Win32_OperatingSystem

SystemDirectory : C:\windows\system32
Organization :
BuildNumber : 9600
RegisteredUser : richard_siddaway@hotmail.com
SerialNumber : 00258-70157-84935-AAOEM
Version : 6.3.9600

 What you need to do is select the data you want:

 PS C:\> Get-WmiObject -Class Win32_OperatingSystem |
[image:] select PSComputerName, Caption, ServicePackMajorVersion,
[image:] SystemDirectory, OSArchitecture

PSComputerName : RSSURFACEPRO2
Caption : Microsoft Windows 8.1 Pro
ServicePackMajorVersion : 0
SystemDirectory : C:\windows\system32
OSArchitecture : 64-bit

 You can also create your own predefined views, either to override the ones Microsoft provides or to provide default formatting
 for custom objects that you create.

 	

 Tip

 If you don’t see the data you want, or expect, when running a new PowerShell cmdlet, always try piping into Format-List * to see if there’s more.

 	

 26.1. Object type names

 The first thing to remember is that PowerShell applies views based on the type name of the object being formatted. You can
 see an object’s type name by piping one or more instances of the object to Get-Member:

 PS C:\> Get-Process | Get-Member

 TypeName: System.Diagnostics.Process
...

 Or try this to get just the type name:

 PS C:\> get-process | get-member| select TypeName -unique

TypeName

System.Diagnostics.Process

 You’ll find that most objects produced by a PowerShell Get cmdlet have a unique type name. But objects you produce yourself
 by running New-Object –TypeName PSObject don’t have a unique type name—they’re a generic PSObject, so you can’t apply a formatting view to them.

 	

 PSObject and PSCustomObject

 When you use PSObject to create a new object, for instance:

 $obj = New-Object -TypeName PSObject -Property @{a=1; c=2}

 the .NET class you’re using to give the object’s full type name is System.Management .Automation.PSObject. Because PowerShell loads the System.Management .Automation namespace, you can abbreviate to just PSObject. You may see references to the full name in scripts from the internet, but many people just use PSObject as the type name.

 You’ll notice the following when you pass an object you’ve created through Get-Member:

 PS C:\> $c | Get-Member
 TypeName: System.Management.Automation.PSCustomObject

 Don’t panic—nothing’s gone wrong. PSCustomObject is a placeholder, or base type, that’s used when you create a PSObject using the constructor (which has no parameters).

 Some people prefer to use PSCustomObject directly and you may see code like this:

 $obj2 = New-Object -TypeName PSCustomObject -Property @{a=1; c=2}

 In reality it doesn’t matter whether you use PSObject or PSCustomObject, but we recommend PSObject because doing so involves less typing.

 	

 If your goal is to apply a view to an object you’ve created in that fashion, you must first give the object a unique type
 name:

 PS C:\> $obj = New-Object -TypeName PSObject
PS C:\> $obj.PSObject.TypeNames.Insert(0,'My.Custom.Object')

 In this example, My.Custom.Object is the custom type name. The TypeNames property is an array of names, and your command says to insert a new value at the beginning of the array:

 PS C:\> $obj.PSObject.TypeNames
My.Custom.Object
System.Management.Automation.PSCustomObject
System.Object

 You may also see scripts that define the custom type like this:

 PS C:\> $obj.PSObject.TypeNames.[0]='My.Custom.Object'

 Either is perfectly valid. But in any case, before you proceed make sure you’re clear on the object type name that you want
 to apply formatting to!

 26.2. Getting view templates

 The syntax of the XML files that define views isn’t well documented, so it’s often easiest to use one of Microsoft’s files
 as a starting point. You’ll find them in PowerShell’s installation folder:

 PS C:\> cd $pshome
PS C:\Windows\System32\WindowsPowerShell\v1.0> dir *.format.ps1xml

 Directory: C:\Windows\System32\WindowsPowerShell\v1.0

Mode LastWriteTime Length Name
---- ------------- ------ ----
-a--- 18/06/2013 15:50 27338 Certificate.format.ps1xml
-a--- 18/06/2013 15:50 27106 Diagnostics.Format.ps1xml

-a--- 18/06/2013 15:50 147702 DotNetTypes.format.ps1xml
-a--- 18/06/2013 15:50 14502 Event.Format.ps1xml
-a--- 18/06/2013 15:50 21293 FileSystem.format.ps1xml
-a--- 18/06/2013 15:50 287938 Help.format.ps1xml
-a--- 18/06/2013 15:50 97880 HelpV3.format.ps1xml
-a--- 18/06/2013 19:30 105230 PowerShellCore.format.ps1xml
-a--- 18/06/2013 15:50 18612 PowerShellTrace.format.ps1xml
-a--- 18/06/2013 15:50 13659 Registry.format.ps1xml
-a--- 18/06/2013 15:50 17731 WSMan.Format.ps1xml

 	

 Warning

 Do not, under any circumstances, modify these files in any way. They’re signed using a Microsoft digital signature and must remain unchanged. Even an extra
 space, tab, or carriage return can render them useless. Be careful to open them, copy what you need to the Clipboard, and
 then close the file without saving any changes.

 	

 For the examples in this chapter, we used DotNetTypes.format.ps1xml as our starting point, copying and pasting the appropriate
 parts. An alternative approach is to use Export-FormatData:

 Get-FormatData -TypeName System.Diagnostics.Process |
Export-FormatData -Path f1.xml

 You’ll need to run the resultant XML through a routine to pretty print, but it’s safe and removes the risk of damaging the format files.

 26.3. Starting a view file

 View files can be edited in any text editor, including the PowerShell ISE, Notepad, or whatever you like. XML-specific editors
 can make the files easier to work with, but keep in mind that there are currently no public XML schema definitions (XSD or
 DTD files) that a dedicated XML editor can use to validate your file.

 The following listing shows the content that an empty view file will have. Save this as C:\Test.format.ps1xml; you’ll find it easier to keep files in progress in a folder that has a short path, because you’ll be typing it a lot.

 Listing 26.1. Starting Test.format.ps1xml

 <?xml version="1.0" encoding="utf-8" ?>
<Configuration>
 <ViewDefinitions>
 </ViewDefinitions>
</Configuration>

 	

 Warning

 Unlike most of PowerShell, these XML files are case sensitive. That’s one reason we rely so heavily on copying and pasting—it’s
 easier to not make mistakes that way.

 	

 Once you have that starting point, you can add specific view definitions between the <ViewDefinitions> and </ViewDefinitions> XML tags. In other words, the three examples we’re about to walk through can all be pasted in between those two tags.

 26.4. Adding view types

 PowerShell supports four distinct view types: Table, List, Wide, and Custom. We won’t be covering the Custom type; it’s extremely
 complex and not publicly documented. You can see an example in the Microsoft-provided Help.format.ps1xml file, and you’re
 welcome to play with it on your own if you like. Please share any discoveries relating to Custom type with the wider PowerShell
 community.

 For the following examples, you’re going to create a custom object having five properties. The next listing shows the code
 that creates that object.

 Listing 26.2. FormatTest.ps1

 function Get-Info {
 param([string]$computername=$env:COMPUTERNAME)
 $os = Get-WmiObject -Class Win32_OperatingSystem -comp $computername
 $cs = Get-WmiObject -Class Win32_ComputerSystem -comp $computername
 $props = @{'ComputerName'=$os.csname;
 'OSVersion'=$os.version;
 'SPVersion'=$os.servicepackmajorversion;
 'Model'=$cs.model;
 'Mfgr'=$cs.manufacturer}
 $obj = New-Object -TypeName PSObject -Property $props
 $obj.PSObject.TypeNames.Insert(0,'Custom.Info')
 Write-Output $obj
}
Get-Info | Format-Table -Autosize
Get-Info | Format-List
Get-Info | Format-Wide

 When you run the script in listing 26.2, the Get-Info function is run each time, and each time it’s passed to a different formatting cmdlet. In the following examples, you’ll
 develop the Table, List, and Wide views that you want to be displayed when those formatting cmdlets run.

 Table views

 We’ll start with Table views, because they’re the most complex. Listing 26.3 shows our example. Take a look, and then we’ll explain what’s going on. Remember that this entire block of XML represents
 a single view definition and would be pasted between the <ViewDefinitions> and </ViewDefinitions> XML tags in your view file.

 Listing 26.3. Example Table view

 [image:]

 [image:]

 Pay attention to the following specifics:

 	The entire section of column header definitions is optional. You can omit <TableHeaders> and </TableHeaders> and everything in between them. If you do, the names of the properties you choose will be used as column headers.

 	If you decide to define column headers, you must have the same number of headers as you’ll have columns in the table. But
 you can have an empty column header tag of just <TableColumnHeader />, which will force that column to just use its property name.

 	The data definitions indicate which properties’ values will be displayed on the rows of the table. The number of properties
 defines the number of columns in the table.

 List views

 List views are simpler than Table views. The following listing is an example of a List view. Remember that this entire block
 of XML represents a single view definition and would be pasted between the <ViewDefinitions> and </ViewDefinitions> XML tags in your view file.

 Listing 26.4. Example List view

 [image:]

 Listing 26.4 includes only three properties in its list: OSVersion, SPVersion, and Mfgr. You refer to these properties by the same names you gave them when you created the custom object. Your own List views can
 have as many properties as you like.

 Wide views

 Wide views are unique in that they only display one property, so they’re simple to create, as the following listing demonstrates.
 Again, this entire block of XML represents a single view definition and would be pasted between the <ViewDefinitions> and </ViewDefinitions> XML tags in your view file.

 Listing 26.5. Example Wide view

 [image:]

 26.5. Importing view data

 Before we continue, run the test script and see what its normal output—without the custom views you’ve created—would look
 like:

 Mfgr ComputerName SPVersion Model OSVersion
---- ------------ --------- ----- ---------
Microsoft Corporation RSSURFACEPRO2 0 Surface Pro 2 6.3.9600

Mfgr : Microsoft Corporation
ComputerName : RSSURFACEPRO2
SPVersion : 0
Model : Surface Pro 2
OSVersion : 6.3.9600

RSSURFACEPRO2

 There you can see the default Table, List, and Wide views. Our next listing shows the completed formatting file, with all
 three of the custom views pasted in.

 Listing 26.6. Final Test.format.ps1xml

 <?xml version="1.0" encoding="utf-8" ?>
<Configuration>
 <ViewDefinitions>
 <View>
 <Name>MyCustomInfoTable</Name>
 <ViewSelectedBy>
 <TypeName>Custom.Info</TypeName>
 </ViewSelectedBy>
 <TableControl>
 <TableHeaders>
 <TableColumnHeader>
 <Label>OS Ver</Label>
 <Width>9</Width>
 </TableColumnHeader>
 <TableColumnHeader>
 <Label>SP Ver</Label>
 <Width>9</Width>
 <Alignment>Right</Alignment>
 </TableColumnHeader>
 <TableColumnHeader/>
 </TableHeaders>
 <TableRowEntries>
 <TableRowEntry>
 <TableColumnItems>
 <TableColumnItem>
 <PropertyName>OSVersion</PropertyName>
 </TableColumnItem>
 <TableColumnItem>
 <PropertyName>SPVersion</PropertyName>
 </TableColumnItem>
 <TableColumnItem>
 <PropertyName>ComputerName</PropertyName>
 </TableColumnItem>
 </TableColumnItems>
 </TableRowEntry>
 </TableRowEntries>
 </TableControl>
 </View>
 <View>
 <Name>MyCustomInfoList</Name>
 <ViewSelectedBy>
 <TypeName>Custom.Info</TypeName>
 </ViewSelectedBy>
 <ListControl>
 <ListEntries>
 <ListEntry>
 <ListItems>
 <ListItem>
 <PropertyName>OSVersion</PropertyName>
 </ListItem>
 <ListItem>
 <PropertyName>SPVersion</PropertyName>
 </ListItem>
 <ListItem>
 <PropertyName>Mfgr</PropertyName>
 </ListItem>
 </ListItems>
 </ListEntry>
 </ListEntries>
 </ListControl>
 </View>
 <View>
 <Name>MyCustomInfoWide</Name>
 <ViewSelectedBy>
 <TypeName>Custom.Info</TypeName>
 </ViewSelectedBy>
 <WideControl>
 <WideEntries>
 <WideEntry>
 <WideItem>
 <PropertyName>ComputerName</PropertyName>
 </WideItem>
 </WideEntry>
 </WideEntries>
 </WideControl>
 </View>
 </ViewDefinitions>
</Configuration>

 You’ll need to load that view file into each new shell session in which you want those views to be displayed. To do that,
 run the Update-FormatData cmdlet. It has two parameters to specify a file path, and you must specify one of them but not both. Which you use makes
 a difference only if you’re providing a view for an object type that already has a view loaded into memory, such as one of
 the object types for which Microsoft provides a default view. Here are your choices:

 	-AppendPath loads the specified view file into the end of memory. That means it won’t override any views that are already in memory for
 the same object type.

 	-PrependPath loads the specified view file into the beginning of memory. That means it’ll override any existing views for the same object
 type.

 Here’s what happens when you load the custom view file and rerun your test script:

 PS C:\> Update-FormatData -AppendPath .\test.format.ps1xml
PS C:\> ./formattest

OS Ver SP Ver ComputerName
------ ------ ------------
6.3.9600 0 RSSURFACEPRO2

OSVersion : 6.3.9600
SPVersion : 0
Mfgr : Microsoft Corporation

RSSURFACEPRO2

 You can see that all three views—Table, List, and Wide—were used. The Wide view isn’t any different than when you ran this
 earlier, because the Wide view was already selecting, on its own, the same property, ComputerName, that you specified in your XML file.

 26.6. Using named views

 So far you’ve given each of your views a name in their XML definitions. Although there’s no easy way to get PowerShell to
 list all of the available views by name for a given object type, you can open the XML files and figure out what view names
 are available. The difficulty level is raised because views for a particular type aren’t necessarily grouped.

 If you’re prepared to experiment a little, you can use something like this to match the view names against the type:

 $data = @()
$file = "DotNetTypes.format.ps1xml"
$names = Select-Xml -Path $pshome\$file -XPath "Configuration/ViewDefinitions/View/Name" |
select -expand Node |
select -ExpandProperty "#text"
$types = Select-Xml -Path $pshome\$file -XPath "Configuration/ViewDefinitions/View/ViewSelectedBy" |
select -expand Node |
select -ExpandProperty TypeName
If ($names.Count -eq $types.Count){
 for ($i=0; $i -le ($names.Count -1); $i++){
 $data += New-Object -TypeName PSobject -Property @{
 Name = $($names[$i])
 TypeName = $($types[$i])
 }
 }
}
else {
 Throw "Error - mismatch between number of names and types"
}
$data | sort TypeName | select Name, TypeName

 Use Select-XML to find the Name and TypeName nodes. Loop through the results and combine them into a single object for each view, sort, and output. The (abridged) results
 look like this:

 Name TypeName
---- --------
process System.Diagnostics.Process

StartTime System.Diagnostics.Process
Priority System.Diagnostics.Process
process System.Diagnostics.Process
ProcessWithUserName System.Diagnostics.Process#IncludeUserName

 The last one in the list is for the –IncludeUserName parameter that PowerShell v4 introduced. To see this parameter in action, compare the following code and the change to the
 output:

 PS C:\> Get-Process powershell

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 662 28 85832 94488 626 0.89 3216 powershell

PS> Get-Process powershell -IncludeUserName

Handles WS(K) VM(M) CPU(s) Id UserName ProcessName
------- ----- ----- ------ -- -------- -----------
 428 96204 626 1.11 3216 RSSURFACEPRO2\... powershell

 When multiple views are available for an object type, PowerShell displays the first one in memory, which is why the –AppendPath and –PrependPath parameters of Update-FormatData are so important. But all the formatting cmdlets have a –View parameter that accepts the name of a specific view. Provided the view type matches the formatting cmdlet you used and the
 type of object being displayed, this parameter will force the shell to use the named view instead of the first one in memory.

 For example, Microsoft provides multiple views for the System.Diagnostics .Process objects produced by Get-Process. You’d never know it unless you explored the DotNetTypes.format.ps1xml file, as shown earlier, but it’s true! The second
 one, which you’d normally never see because it isn’t the first one, is named Priority. Take a look at the output of the normal view:

 PS C:\> Get-Process

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 39 6 2012 4348 57 7.69 928 conhost
 30 4 844 1400 41 0.00 2176 conhost
 33 5 968 3164 46 0.02 2964 conhost
 558 11 2072 2796 43 0.44 328 csrss
 221 14 10020 8428 54 16.07 368 csrss
 307 30 17804 17012 351 28.97 1292 dfsrs

 Now compare the output of the normal view with the output displayed by this alternate, named view:

 PS C:\> Get-Process | Format-table -view priority

 PriorityClass: Normal
ProcessName Id HandleCount WorkingSet
----------- -- ----------- ----------
conhost 928 39 4452352
conhost 2176 30 1433600
conhost 2964 33 3239936

csrss 328 562 2863104
csrss 368 226 8630272
dfsrs 1292 307 17420288
dfssvc 1464 122 4354048
dllhost 1096 197 6701056
dns 1328 5163 58880000
 PriorityClass: High
ProcessName Id HandleCount WorkingSet
----------- -- ----------- ----------
vmtoolsd 1540 259 12238848
 PriorityClass: Normal
ProcessName Id HandleCount WorkingSet
----------- -- ----------- ----------
VMwareTray 1784 64 5619712
 PriorityClass: High
ProcessName Id HandleCount WorkingSet
----------- -- ----------- ----------
wininit 376 77 2289664
winlogon 412 98 2527232

 We’ll leave exploring the StartTime view to you. Because PowerShell doesn’t provide a way of discovering these alternate,
 named views, they’re of limited use. But the functionality is there if you choose to use it. Obviously, if you choose to create
 multiple named views yourself, then you’ll at least be aware they exist and can use them!

 26.7. Going further

 In this chapter, we’ve focused on views that display specific object properties. It’s also possible to create view definitions
 that execute code, such as a table column that provides specific formatting for a numeric value. We find that administrators
 don’t need to do that all too often; that capability is primarily useful when you’re displaying an object created by someone
 else’s code, such as a .NET Framework class. In those cases, you can’t modify the object itself; you can modify only what’s
 displayed, and so things like script properties become useful. But with a custom object like the one you created for this chapter’s examples, you can put whatever you want
 into the properties, so it’s usually better to initially populate your object properties with exactly what you want and then
 let the view definition control things like column headers and widths.

 Note that you can also define dynamic properties using a type extension file, which we cover in a chapter 27. Our preference is to let views worry solely about visual formatting and to keep any code—like script properties—contained
 within type files. With that in mind, we cover script properties in chapter 27.

 26.8. Summary

 Custom views are a powerful technique for creating great-looking output by default. Because you have to load the view files
 manually in each new shell session, their use might seem limited to you. But once we start talking more about advanced functions
 in chapter 32, you’ll see how useful these can be together.

Chapter 27. Custom type extensions

 This chapter covers

 	Using PowerShell’s Extensible Type System

 	Creating custom type extensions

 	Importing custom type extensions

 	Creating custom type extensions dynamically

 Windows PowerShell includes a feature known as the Extensible Type System (ETS). A type, in PowerShell’s world, is a data structure that describes what a type of data looks like, as well as what capabilities that
 type of data has. For example, there’s a type that represents a Windows service. The type says that a service has a name,
 a description, a status, and other properties. The type also says that a service has methods enabling you to stop the service,
 start it, pause it, resume it, and so on.

 Types are generally born within the .NET Framework that lies underneath PowerShell.

 	

 Warning

 The objects returned by PowerShell aren’t necessarily pure .NET objects. In many cases the PowerShell wrapper will add, or
 hide, properties and methods. Use the options on the –View parameter of Get-Member to determine the modifications that have been performed.

 	

 So, the properties and methods—collectively, the members—of a type are defined in the Framework and carried up through PowerShell to you. You can visit http://msdn.microsoft.com/en-us/library/system.serviceprocess.servicecontroller.aspx to see Microsoft’s .NET Framework documentation for a service, and you’ll see its properties, methods, and so on.

 27.1. What are type extensions?

 PowerShell has the ability to extend a type, adding more members to it. In most cases, these type extensions are intended to make the type easier to use or more consistent. For example, most types in the .NET Framework include a Name property, and PowerShell relies on that for several tasks. When you use Format-Wide, for example, it defaults to displaying a type’s Name property. But services don’t have a Name property—for some reason, they were given a ServiceName property. That makes a service more difficult to use because it isn’t consistent with the rest of the Framework. So, PowerShell
 extends the service type, adding a Name property. Technically, it’s an AliasProperty because it simply points to the existing ServiceName property. But it helps make the type more consistent.

 PowerShell can add a number of extensions to a type:

 	DefaultDisplayPropertySet—For types that don’t have a defined default view, the DefaultDisplayPropertySet tells PowerShell which of a type’s properties to display by default. If this set includes more than four properties, they’ll
 be displayed as a list; otherwise, PowerShell uses a table. Run Get-WmiObject –Class Win32_OperatingSystem to see a DefaultDisplayPropertySet in action.

 	

 Note

 Technically, DefaultDisplayPropertySet is a kind of extension called a PropertySet. You can create other PropertySet extensions apart from a DefaultDisplayPropertySet. Practically speaking, there’s little reason to do so. Microsoft originally had plans for other kinds of PropertySet extensions, but those were never implemented.

 	

 	AliasProperty—This extension points to another property. It doesn’t rename the original property because the original also remains accessible; it simply provides access to the property under an alternate
 name. Usually the alias is something that makes more sense to you, like Name instead of ServiceName. Or it can be a shortcut, like VM instead of VirtualMemorySize.

 	NoteProperty—This extension adds a property that contains static—that is, unchanging—information. You don’t see these used a lot in predefined
 type extensions because you don’t often want to add an unchanging piece of information to a type. You’ll mainly see NoteProperty used for dynamically generated types, such as the types created by a command like Get-Service | Select-Object –property Name. You’ll also see this used when creating your own custom objects.

 	ScriptProperty—This extension adds a property whose value is determined dynamically by an embedded PowerShell script. In other words, when
 you access the property, a short PowerShell script will run to produce the property’s value. Microsoft uses these a lot, especially
 to provide easy access to some piece of data that’s otherwise a bit buried. For example, when you run Get-Process, the output objects will include several ScriptPropertys. These provide access to information about a process that would otherwise be difficult to retrieve.

 	ScriptMethod—This extension is similar to a ScriptProperty: When you execute a ScriptMethod, an embedded PowerShell script runs to take whatever action the method provides.

 	CodeMethod—This extension executes a static method of a .NET Framework class. A static method is one that can be executed without creating an instance of the class. The Math class, for example, has a number of static methods that perform various mathematical operations.

 	CodeProperty—This extension accesses a static property of a .NET Framework class.

 In this book, we’ll focus primarily on the extensions that get the most use by administrators: We’ll show you how to create
 a DefaultDisplayPropertySet, an Alias-Property, a ScriptProperty, and a ScriptMethod.

 27.2. Creating and loading a type extension file

 Type extensions are defined in a special kind of XML file, which usually has a .ps1xml filename extension. You can see an
 example of a type extension file by running these two commands:

 PS C:\> cd $pshome
PS C:\Windows\System32\WindowsPowerShell\v1.0> notepad .\types.ps1xml

 	

 Warning

 Don’t change, even in the slightest way, any of the files in PowerShell’s installation folder, including types.ps1xml. These
 files carry a Microsoft digital signature. Altering the file will break the signature, preventing the entire file from being
 used. Even something as minor as an extra space or carriage return will render the file useless.

 	

 A type extension file starts off with the following XML, which you can copy from types.ps1xml:

 <?xml version="1.0" encoding="utf-8" ?>
<Types>
</Types>

 	

 Note

 You can use the PowerShell ISE, Notepad, or almost any text editor to create and edit type extension files.

 	

 Between the <Types> and </Types> tags is where you place your individual type extensions. Once you’ve created a file, you’re ready to load it into PowerShell
 to test it. PowerShell loads only Microsoft-provided type extensions by default; when you import a module or add a PSSnapin,
 they can also include type extensions that PowerShell loads into memory. To load your own extensions (that aren’t part of a module), you run the Update-TypeData cmdlet. This requires that you use either the –PrependPath or –AppendPath parameter, and both parameters accept the path and filename of your type extension XML file. Which do you choose? It depends
 on what you want your extensions to do.

 	

 Note

 Keep in mind that your extensions last only as long as the current shell session. Once you close the shell, your extensions
 are removed from memory until you reload them. So if you mess up, in the worst case close the shell and open a new shell window
 to start fresh. If you want the extensions to be always loaded, use Update-TypeData in your profile.

 	

 When PowerShell is ready to add extensions to a type, it looks at the type extensions it has loaded in memory. It scans them
 in the order in which they were loaded into memory, and the first one it finds that matches the type it’s working with is
 the only one it uses. Imagine that you’re providing an extension for a type that Microsoft already provided an extension for.
 If you load your XML file with the –PrependPath parameter, then your extension will be first in memory, so PowerShell will use it. In other words, your extensions are prepended to the ones already in memory. On the
 other hand, if you use–AppendPath, then your extension will be last in memory, and it won’t be used if Microsoft has already provided an extension for that type. So the rules are these:

 	If you’re extending a type that already has an extension, prepend your extension into memory.

 	If you’re extending a type that doesn’t already have an extension, append your extension into memory.

 	If you’re not sure, try prepending. You may find that some functionality of a type was being provided by a Microsoft-supplied
 extension, and you’ll lose that functionality unless your type extension duplicates it.

 	

 Note

 It’s perfectly safe to go into Microsoft’s types.ps1xml file, copy things from it, and paste them into your own type extensions.
 That’s one way of providing additional extensions while retaining the ones Microsoft created. You’d then prepend your extensions
 into memory.

 	

 When you run Update-TypeData, it’ll first parse your file to see if the XML makes sense. This is where errors are most likely to creep in. Read the error
 carefully; it’ll tell you the exact line of the file that PowerShell has a problem with. Unfortunately, you’ll have to close
 PowerShell at this point because it won’t let you try to load the same file a second time. For that reason, we tend to put
 our type extension files into an easy-to-reach folder like C:\ because we often have to open a shell window, load our extension,
 read the error, and close the shell several times before we finally get it right.

 Once the type extension is working to your satisfaction, and you need it to be loaded every time you start PowerShell, you
 can add a command to your profile to perform the load. It’s better to make the type extension part of a module and load it as required.

 	

 Tip

 Unlike almost everything else in PowerShell, the XML files are case sensitive. <types> isn’t the same as <Types>, and the former will generate an error. Be careful! If you use the PowerShell ISE, watch for IntelliSense errors regarding
 missing tags.

 	

 27.3. Making type extensions

 Within the <Types> and </Types> tags of your XML file, you’ll create your type extensions. We’ll go through each of the major types and provide you with
 examples to see them in action.

 All of the extensions associated with a single type, such as a process, go into a single block within the XML file. That basic
 block, which will always be your starting point for new extensions, looks like this:

 <Type>
 <Name>type_name_goes_here</Name>
 <Members>
 </Members>
</Type>

 You can see where the type name goes. This is the exact and full name of the type, as revealed by Get-Member. For example, run Get-Process | Get-Member and the first line of output will be

 TypeName: System.Diagnostics.Process

 That’s the type name you’d put between the <Name> and </Name> tags. Remember, the tags are case sensitive! From there, all of the extensions for this type would appear between the <Members> and </Members> tags.

 	

 Note

 For the four following examples, we’ll focus on the Process type. This is a type already extended by Microsoft, and when you
 prepend your extension, you’re going to essentially turn off Microsoft’s extensions. That’s okay. Closing and reopening the
 shell will put Microsoft’s extensions back into place.

 	

 27.3.1. AliasProperty

 Remember that an alias simply defines an alternate name for accessing an existing property. An AliasProperty extension looks like this:

 <AliasProperty>
 <Name>PID</Name>
 <ReferencedMemberName>Id</ReferencedMemberName>
</AliasProperty>

 You’ve just created a new property called PID, which will point to the underlying ID property of the process type.

 27.3.2. ScriptProperty

 A ScriptProperty is a value that’s calculated or returned from executing a small PowerShell expression. A ScriptProperty extension looks like this:

 <ScriptProperty>
 <Name>Company</Name>
 <GetScriptBlock>
 $this.Mainmodule.FileVersionInfo.CompanyName
 </GetScriptBlock>
</ScriptProperty>

 You’re adding a new property called Company (this extension is one of the ones Microsoft provides for the process type). It runs a script, which uses the special $this variable (see about_Automatic_Variables). That variable always refers to the current instance of the type. In other words,
 when you’ve created a process object—usually by running Get-Process, which creates several objects—$this will refer to a single process. Here you’re using it to access the process type’s native Mainmodule.FileVersionInfo.CompanyName property. In other words, you’re not running any .NET Framework code; you’re simply providing an easier way to access a deeply
 nested property that’s already there.

 27.3.3. ScriptMethod

 A ScriptMethod is a method that you define in your extension. The method’s action is coded by one or more PowerShell commands. Here’s what a ScriptMethod looks like:

 <ScriptMethod>
 <Name>Terminate</Name>
 <Script>
 $this.Kill()
 </Script>
</ScriptMethod>

 This isn’t a fancy ScriptMethod: You’re simply creating a method called Terminate() that executes the object’s Kill() method. Kill just seemed so forceful and gritty that we felt more comfortable with the softer, friendlier-sounding Terminate(). Your ScriptMethods can contain much more complicated scripts, if needed, although we’ll again point out that the $this variable provides access to the current object instance.

 	

 ScriptMethod or ScriptProperty?

 The difference between a ScriptProperty and a ScriptMethod can be somewhat arbitrary. Under the hood, the .NET Framework doesn’t technically have properties—they’re implemented as
 methods. So the line is blurry all the way down! Which you choose to use depends on how you plan to use whatever the extension
 produces.

 If you plan to display information as part of the type’s normal output, such as in a list or a table, you want to make a ScriptProperty. Like all the other properties available in PowerShell, a ScriptProperty can be used with Format cmdlets, with Select-Object, and with other cmdlets that choose rows and columns to display.

 If you’re planning on filtering objects based on the contents of something, a ScriptProperty will do the job. So, if you can imagine your data being used as criteria in a Where-Object cmdlet, use a ScriptProperty to expose that data.

 A ScriptMethod is generally used when you need to access outside information, such as getting data from another computer, from a database, and so on. A ScriptMethod is also a good choice when you’re transforming data, such as changing the format of a date or time. You’ll notice that every
 object produced by Get-WmiObject, for example, includes a couple of ScriptMethods for reformatting dates. The Convert-ToDateTime script method is useful and saves a lot of additional effort.

 	

 27.3.4. DefaultDisplayPropertySet

 Because Microsoft once had big plans for property sets—most of which were never realized—the XML for creating a DefaultDisplayPropertySet is a bit more complicated than you might think necessary. A property set is a collection of properties that can be referenced
 by a single property name. The DefaultDisplayPropertySet is therefore made up of a few other properties, hence the complexity:

 <MemberSet>
 <Name>PSStandardMembers</Name>
 <Members>
 <PropertySet>
 <Name>DefaultDisplayPropertySet</Name>
 <ReferencedProperties>
 <Name>ID</Name>
 <Name>Name</Name>
 </ReferencedProperties>
 </PropertySet>
 </Members>
</MemberSet>

 We know, it’s a lot. You’re just worried about the <Name></Name> tag pairs that identify the properties you want displayed by default. Here, you’re identifying two: Name and ID. Because that’s less than five, it’ll be displayed as a table. But keep in mind that PowerShell doesn’t even look for a DefaultDisplayPropertySet unless it can’t find a predefined view. In the case of the process type, there’s a predefined view, which constructs the
 familiar multicolumn table that you see when you run Get-Process. As a result, your DefaultDisplayPropertySet won’t have any effect on the shell’s operation or output.

 27.4. A complete example

 Next, you’ll create a short script that illustrates how these type extensions are used. This isn’t how you’d normally deploy
 a type extension; it’s preferable to load them as part of a module. In chapter 32 that’s exactly what you’ll do. For now, let’s keep things simple and have the script load the type extension file every time
 you run it.

 First, create the type extension file shown in listing 27.1. Save it as OurTypes .ps1xml in your C directory. Next, create the script shown in listing 27.2, which uses the type extension. This type extension is for a new type that you’re creating in your script.

 Listing 27.1. OurTypes.ps1xml

 <?xml version="1.0" encoding="utf-8" ?>
<Types>
 <Type>
 <Name>OurTypes.Computer</Name>
 <Members>
 <AliasProperty>
 <Name>Host</Name>
 <ReferencedMemberName>ComputerName</ReferencedMemberName>
 </AliasProperty>
 <ScriptProperty>
 <Name>MfgModel</Name>
 <GetScriptBlock>
 $this.Model + ' ' + $this.Manufacturer
 </GetScriptBlock>
 </ScriptProperty>
 <ScriptMethod>
 <Name>IsReachable</Name>
 <Script>
 Test-Connection $this.computername -quiet
 </Script>
 </ScriptMethod>
 <MemberSet>
 <Name>PSStandardMembers</Name>
 <Members>
 <PropertySet>
 <Name>DefaultDisplayPropertySet</Name>
 <ReferencedProperties>
 <Name>ComputerName</Name>
 <Name>MfgModel</Name>
 </ReferencedProperties>
 </PropertySet>
 </Members>
 </MemberSet>
 </Members>
 </Type>
</Types>

 Listing 27.2. The type extension test script

 param([string]$computername)
Update-TypeData -AppendPath C:\OurTypes.ps1xml -EA SilentlyContinue
$bios = Get-WmiObject -Class Win32_BIOS -ComputerName $computername
$cs = Get-WmiObject -Class Win32_ComputerSystem -ComputerName $computername
$properties = @{ComputerName=$computername
 Manufacturer=$cs.manufacturer
 Model=$cs.model
 BIOSSerial=$bios.serialnumber}
$obj = New-Object -TypeName PSObject -Property $properties
$obj.PSObject.TypeNames.Insert(0,"OurTypes.Computer")
Write-Output $obj

 Notice that the script in listing 27.2 uses –EA SilentlyContinue when it attempts to load the type extension. That’s because you’ll get an error if you try to load an extension that’s already
 in memory. For this simple demonstration, you’re suppressing the error.

 Running your script produces the following output:

 ComputerName MfgModel
------------ --------
localhost VMware Virtual Platform VMware, Inc.

 If you pipe your script’s output to Get-Member, you’ll see this:

 TypeName: OurTypes.Computer

Name MemberType Definition
---- ---------- ----------
Host AliasProperty Host = ComputerName
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetType Method type GetType()
ToString Method string ToString()
BIOSSerial NoteProperty System.String BIOSSerial=VMware-56 4d 47 10...
ComputerName NoteProperty System.String ComputerName=localhost
Manufacturer NoteProperty System.String Manufacturer=VMware, Inc.
Model NoteProperty System.String Model=VMware Virtual Platform
IsReachable ScriptMethod System.Object IsReachable();
MfgModel ScriptProperty System.Object MfgModel {get=$this.Model + '...

 You can see that your ScriptMethod and ScriptProperty are both there, as well as your AliasProperty. Your default display only included the two properties you specified as your DefaultDisplayPropertySet. You can also see your ScriptMethod in action:

 PS C:\> $object = ./test localhost
PS C:\> $object.IsReachable()
True

 Now, we do have to admit to something: Given that the object produced by the script was created by that script, we could’ve
 had you add your AliasProperty, Script-Property, and ScriptMethod right in the script. We suppose you could’ve added the DefaultDisplayPropertySet that way too, although the syntax is pretty complicated. So why bother with the XML file? Because you may produce this same
 type of object in other scripts. You can also control the default data displayed by your object. By defining these type extensions
 in the XML file and loading that into memory, you’re applying your extensions to this object type no matter where it’s created.
 It’s a much more centralized way of doing things, and it keeps your script nice and easy to read.

 27.5. Updating type data dynamically

 If you’ve made it this far into the chapter, you’re probably thinking that creating custom type extensions is a lot of work.
 Well, it doesn’t have to be. One of the reasons we went through the previous material is so that you understand how it all works. Now that you do, we’ll show you some easier
 ways to add custom type extensions that were introduced in PowerShell v3.

 Earlier we showed you how to use Update-TypeData to load type extensions from an XML file. But you can also use the cmdlet to define a type extension for the current PowerShell
 session without an XML file. You’ll need to know the type name, which you can get by piping an object to Get-Member, the type of member (such as Script-Property), and a value. Here’s a quick example:

 Update-TypeData -TypeName system.io.fileinfo `
-MemberType ScriptProperty -MemberName IsScript -Value {
 $extensions=".ps1",".bat",".vbs",".cmd";
if ($this.extension -in $extensions) {$True} else {$False}
 }

 This command is adding a ScriptProperty to the file object type. The name of this new member is IsScript. The value will be calculated for each file by testing if the file extension of the current object ($this) is in a defined list of script extensions. If it is, the value will be True.

 Once it’s loaded, you can run a command like this:

 PS C:\> dir c:\work\ -file | select Name,IsScript
Name IsScript
---- --------
a.xml False
AccessMaskConstants.ps1 True
acl-formatdemo.ps1 True
add-managemember.ps1 True
add-managemember2.ps1 True
Audit.ps1 True
b.txt False
b.xml False
Backup-EventLog.ps1 True
Backup-EventLogv2.ps1 True
Backup-FolderToCloud.ps1 True
Backup-VM.ps1 True
BackupAllEventLogs.ps1 True
...

 Remember, the new property isn’t part of the default display so you need to specify it.

 For quick, ad hoc type extensions, this approach is handy. You can also redefine types without having to start a new PowerShell
 session. If your extension doesn’t work the way you want, revise and add it again, but use the –Force parameter to overwrite the existing type extension.

 You can’t accomplish everything that you can in an XML file, and if you need to define multiple members, you’ll need multiple
 commands. The following listing demonstrates how to add several new type extensions.

 Listing 27.3. Adding dynamic type extensions

 [image:]

 Listing 27.3 first defines new properties ([image:], [image:]). The existing properties are formatted in the less-than-friendly WMI date time format. We like easy-to-read date times,
 so this listing uses the ConvertToDateTime() method that’s part of every WMI object in PowerShell and converts the existing value. You can’t overwrite the existing value,
 LastBoot-UpTime, because you’ll end up in a loop. That’s why you created new properties.

 You then created alias properties ([image:], [image:], [image:]). Some WMI property names are less than meaningful. Finally, you redefined the default display property [image:] to use the new properties. This means that when you display a Win32_OperatingSystem object, you’ll get a new default display. You might’ve preferred to create a PropertySet, which would leave the default intact. But you can’t do that dynamically. This is a situation where using an XML file would
 be a better solution.

 You can confirm the changes by looking at an instance of Win32_OperatingSystem with Get-Member:

 PS C:\> get-wmiobject win32_operatingsystem |
>> get-member -MemberType AliasProperty,ScriptProperty

 TypeName:
System.Management.ManagementObject#root\cimv2\Win32_OperatingSystem

Name MemberType Definition
---- ---------- ----------
Computername AliasProperty Computername = CSName
OperatingSystem AliasProperty OperatingSystem = Caption
PSComputerName AliasProperty PSComputerName = __SERVER
ServicePack AliasProperty ServicePack = CSDVersion
Installed ScriptProperty System.Object Installed {get=
$This.Conve...
LastBoot ScriptProperty System.Object LastBoot {get=
$This.Conver...

 And here’s what it looks like in action:

 PS C:\> get-wmiobject win32_operatingsystem

Computername : RSSURFACEPRO2
Operatingsystem : Microsoft Windows 8.1 Pro
ServicePack :
OSArchitecture : 64-bit
Installed : 05/12/2013 10:16:49
LastBoot : 27/01/2014 17:27:00

 These extensions will remain for the duration of the current PowerShell session.

 27.6. Get-TypeData

 Another feature introduced in PowerShell v3 is the ability to examine all of the currently installed type extensions with
 Get-TypeData:

 PS C:\> get-typedata

TypeName Members
-------- -------
System.Array {[Count, System.Management.Au...
System.Xml.XmlNode {[ToString, System.Management...
System.Xml.XmlNodeList {[ToString, System.Management...
System.Management.Automation.PSDriveInfo {[Used, System.Management.Aut...
System.DirectoryServices.PropertyValu... {[ToString, System.Management...
System.Drawing.Printing.PrintDocument {[Name, System.Management.Aut...
System.Management.Automation.Applicat... {[FileVersionInfo, System.Ma...
System.DateTime {[DateTime, System.Managemen...
System.Net.IPAddress {[IPAddressToString, System.M...
...

 The output is a TypeData object. Let’s look at the WMI object you modified in the previous section:

 PS C:\> $type = 'System.Management.ManagementObject#
[image:] root\cimv2\Win32_OperatingSystem'
PS C:\> Get-TypeData $type | select *

TypeName : System.Management.ManagementObject#root\
 cimv2\Win32_OperatingSystem...
Members : {[Installed,
 System.Management.Automation.Runspaces.
 ScriptPropertyData],
 [OperatingSystem,
 System.Management.Automation.Runspaces.
 AliasPropertyData],
 [Computername,
 System.Management.Automation.Runspaces.
 AliasPropertyData],
 [ServicePack,
 System.Management.Automation.Runspaces.
 AliasPropertyData]...}
TypeConverter :
TypeAdapter :
IsOverride : False

SerializationMethod :
TargetTypeForDeserialization :
SerializationDepth : 0
DefaultDisplayProperty :
InheritPropertySerializationSet : False
StringSerializationSource :
DefaultDisplayPropertySet : System.Management.Automation.Runspaces.
 PropertySetData
DefaultKeyPropertySet :
PropertySerializationSet :

 You can see the new members you defined. You can also see the new default display property set:

 PS C:\> Get-TypeData $type |
>> select -ExpandProperty DefaultDisplayPropertySet
>>

ReferencedProperties

{Computername, Operatingsystem, ServicePack, OSArchitecture...}

 27.7. Remove-TypeData

 If you decide to revert your type extensions, you can use the Remove-TypeData cmdlet. This cmdlet will remove extensions from the current session regardless of whether they were loaded from an XML file
 or dynamically. Only the extensions in the current session, and no XML files, are deleted. Go ahead and remove the WMI extensions
 you’ve been testing:

 PS C:\> Remove-TypeData $type

 You can now continue in your current session and Win32_OperatingSystem instances will be displayed just as before. Well, almost. When you remove the type it also removes the default display property
 set, so the next time you run a command you’ll get all properties. If you think you might need to revert, save the default
 display set first:

 $dds = Get-TypeData $type |
select -ExpandProperty DefaultDisplayPropertySet |
select -ExpandProperty ReferencedProperties

 Then, should you need to reset them, you can do so dynamically:

 PS C:\> Update-TypeData -TypeName $type –DefaultDisplayPropertySet $dds

 The only way to return to a completely default environment is to start a new PowerShell session, but if you plan ahead it
 might save some headaches.

 27.8. Summary

 Type extensions aren’t something every administrator needs to worry about. They’re definitely a specialized piece of PowerShell.
 But when you run into a situation that calls for them, it’s certainly nice to know how they work. Keep in mind that those
 XML files are case sensitive! We usually prefer to copy and paste chunks of XML from Microsoft’s types.ps1xml file and then
 modify our pasted parts to suit our needs. That way, we’re much less likely to mess up the XML. Always, always remember not to modify the default PowerShell type files but create your own and use Update-TypeData to load them into memory either from an XML file or dynamically.

Chapter 28. Data language and internationalization

 This chapter covers

 	Creating localized data tables

 	Using PSD1 files

 	Testing localized scripts

 PowerShell v2 introduced a data language element for the shell, designed to help separate text from the functional code of a script or command. By separating text,
 you can make it easier to swap out alternate versions of that text. The primary use case for doing so is localizing a script, meaning you swap out your original language text strings for an alternate language. Internationalization is the act of designing your code to enable this swap-out of language-specific data.

 We acknowledge up front that this is a fairly specialized feature and that few administrators will typically use it, though
 if you’re working for a large multinational company this feature might just be a big help. We’re including it to help ensure
 that this book is as complete as possible, but we’ll keep it brief. You can find additional help in two of PowerShell’s help
 files: about_script_internationalization and about_data_sections.

 28.1. Internationalization basics

 Internationalization is implemented through several specific features in PowerShell:

 	A data section, which we’ll discuss next, that contains all the text strings intended for display or other output.

 	Two built-in variables, $PSCulture and $PSUICulture, that store the name of the user interface language in use by the current system. That way, you can detect the language that
 the current user is using in Windows. $PSCulture contains the language used for regional settings such as date, time, and currency formats, whereas $PSUICulture contains the language for user interface elements such as menus and text strings.

 	ConvertFrom-StringData, a cmdlet that converts text strings into a hash table, which makes it easier to import a batch of strings in a specific
 language and then use them from within your script. By varying the batch that you import, you can dynamically vary what your
 script outputs.

 	The PSD1 file type, which in addition to being used for module manifests, can be used to store language-specific strings.
 You provide a single PSD1 file for each language you want to support.

 	Import-LocalizedData, a cmdlet that imports translated text strings for a specific language into a script.

 	

 Changes to the handling of culture

 Don’t assume anything about the cultures that PowerShell is running. One of us is based in the UK and in PowerShell v2 gets
 these results returned for $PSCulture and $PSUICulture:

 PS C:\> $psculture
en-GB
PS C:\> $psuiculture
en-US

 Notice that $PSCulture is what you’d expect but that the UI culture is set to US English. Additional cultural information can be found by using
 Get-Culture and Get-UICulture.

 You should also note that in PowerShell v2 the culture can be changed, but the UI culture is dependent on the cultural version
 of Windows installed. This can have unintended consequences when you’re trying to run a localized script.

 In PowerShell v3 and v4, this changes:

 PS C:\> $PSCulture
en-GB
PS C:\> $PSUICulture
en-GB

 The UI culture now reflects the system settings rather than being fixed.

 Windows 8, Windows 8.1, Windows Server 2012, and Windows Server 2012 R2 have an International module that enables changes
 to cultural settings. You do have to restart PowerShell for the changes to take effect. We present an alternative method of
 temporarily changing the current culture in section 28.4. This method is great for testing multiple cultural scenarios.

 	

 We figure the best way to show you all this is to dive into a sample project and explain as we go, so that’s what we’ll do.
 We’re going to start with a script (shown in listing 28.1) that’s functionally very simple.

 	

 Note

 The scripts in this chapter are written on PowerShell v3 and have been tested on PowerShell v3 and v4. Don’t assume backward
 compatibility to PowerShell v2 on your system, especially if it uses a culture different from the ones we’ve used. If your
 machine has a culture setting different from ours, test internationalized scripts carefully because we can’t test all possible
 combinations of settings.

 	

 Notice that the script includes several Write-Verbose statements that output strings of text. We’ll focus on those for our internationalization efforts. For our examples, we’re
 using Google Translate to produce non-English text strings. We hope any native speakers of our chosen languages will forgive
 any translation errors.

 Listing 28.1. Our starting point, Tools.psm1

 [image:]

 [image:]

 	

 Note

 This listing uses the backtick (`) character so that longer lines could be broken into multiple physical lines. If you’re typing this in, be sure to include
 the backtick character, and make sure it’s the very last thing on the line—it can’t be followed by any spaces or tabs. We
 don’t think it’s the prettiest way to type code, but it makes it easier to fit it within the constraints of the printed page.

 	

 Save this script as Tools.psm1 in \Documents\WindowsPowerShell\Modules\Tools\. Doing so will enable it to be autoloaded when
 PowerShell starts. Alternatively, you can load it into the console by running Import-Module tools and test it by running Get-OSInfo –computername $env:COMPUTERNAME. If you’re going to follow along, make sure that you can successfully complete those steps before continuing.

 28.2. Adding a data section

 Currently, your script has hardcoded strings—primarily the Write-Verbose statements, which we’re going to address—but also the output object’s property names. You could also localize the property
 names, but we’re not going to ask you to do that. Generally speaking, even Microsoft doesn’t translate those because other
 bits of code might take a dependency on the property names, and translating them would break those dependencies. If you wanted
 the property names to display with translated column names, then you could use a custom view to do that. You also can’t localize any parameter help messages
 in comment-based help that you might’ve added to your scripting project.

 Take a look at the next listing, where you’re adding a data section to contain your default strings.

 Listing 28.2. Adding a data section to Tools.psm1

 [image:]

 [image:]

 In listing 28.2, you’ve added a data section [image:]. This uses the ConvertFrom-StringData cmdlet to convert a here-string into a hash table. The end result is that you’ll have a $msgTable object, with properties named connectionTo, starting, ending, and so on. The properties will contain the English-language values shown in the script. You can then use those properties
 [image:] whenever you want to display the associated text. Because this is a script module, it’d ordinarily make the $msgTable variable accessible to the global shell once the module is imported. You don’t want that; you’d rather $msgTable remain internal use only within this module. So you’ve also added an Export-ModuleMember call [image:]. By exporting your Get-OSInfo function, everything else—that is, everything you don’t explicitly export—remains private to the module and accessible only
 to other things within the script file.

 Test the changes by removing the module, reimporting it, and then running it. Be sure to use the –Verbose switch so that you can test your localized output. Here’s what it should look like:

 PS C:\> remove-module tools
PS C:\> import-module tools
PS C:\> Get-OSInfo -computerName localhost
Manufacturer OSVersion ComputerName Model
------------ --------- ------------ -----
VMware, Inc. 6.1.7601 localhost VMware Virtua...

PS C:\> Get-OSInfo -computerName localhost -verbose
VERBOSE: Starting Get-OSInfo
VERBOSE: Attempting localhost
VERBOSE: Connection to localhost succeeded
Manufacturer OSVersion ComputerName Model
------------ --------- ------------ -----
VMware, Inc. 6.1.7601 localhost VMware Virtua...
VERBOSE: Ending Get-OSInfo

 As you can see, your changes seem to be successful. Your verbose output is displaying with the correct English-language strings.
 Now you can move on to the next step: creating translated versions of those strings.

 28.3. Storing translated strings

 You need to set up some new text files and a directory structure to store the translated strings. Each text file will contain
 a copy of your data section. Begin by creating the following new directories and files:

 	\Documents\WindowsPowerShell\Modules\Tools\de-DE\Tools.PSD1

 	\Documents\WindowsPowerShell\Modules\Tools\es\Tools.PSD1

 By doing so, you create two localized languages, German and Spanish. The “es” and “de-DE,” as well as the “en-US” used in
 your data section, are language codes defined by Microsoft. You have to use the correct codes, so be sure to consult the list
 at http://msdn.microsoft.com/en-us/library/ms533052(v=vs.85).aspx. The filenames must also match the name of the module or script file that you’re localizing.

 With the files created, copy your ConvertFrom-StringData command from the original script into the two new PSD1 files. You’ll then translate the strings. Listings 28.3 and 28.4 show the final result. As we said, you’re just using Google Translate here—we’re sure the results will be amusing to anyone
 who knows what these mean.

 Listing 28.3. German version of Tools.PSD1

 ConvertFrom-StringData @'
 attempting = Versuch
 connectionTo = Der anschluss an
 failed = gescheitert
 succeeded = gelungen
 starting = Ab Get-OSInfo
 ending = Ende Get-OSInfo
'@

 Listing 28.4. Spanish version of Tools.PSD1

 ConvertFrom-StringData @'
 attempting = Intentar
 connectionTo = Conexion a
 failed = fracasado
 succeeded = exito
 starting = A partir Get-OSInfo
 ending = Final Get-OSInfo
'@

 	

 Note

 The way in which you type the here-strings is very specific. The closing '@ can’t be indented—it must be typed in the first two characters of a line, all by itself. Read about_here_strings in PowerShell
 for more information on them.

 	

 You also have to move the en-US version of the data out into its own PSD1 file; otherwise, you’ll see this sort of error when
 you try to import the module:

 PS C:\> Import-Module tools –Force

Import-LocalizedData : Cannot find PowerShell data file
'toolsPSD1' in directory 'C:\Scripts\Modules\tools\en-US\' or
any parent culture directories.
At C:\Scripts\Modules\tools\tools.psm1:12 char:1
+ Import-LocalizedData -BindingVariable $msgTable
+ ~~~
 + CategoryInfo : ObjectNotFound: (C:\Scripts\Modu...n-
US\toolsPSD1:String) [Import-LocalizedData],
PSInvalidOperationException + FullyQualifiedErrorId :
ImportLocalizedData,
Microsoft.PowerShell.Commands.ImportLocalizedData

 If you allow automatic loading of the module to occur (PowerShell v3 and v4), you’ll get an error that looks like this:

 Write-Verbose : Cannot bind argument to parameter 'Message' because it is null

 But the output should be produced. There are no guarantees on cultures we haven’t tested. The following listing shows the
 file. Save it in an en-US subfolder of your module folder.

 Listing 28.5. en-US version of Tools.PSD1

 ConvertFrom-StringData @'
 attempting = Attempting
 connectionTo = Connection to
 failed = failed
 succeeded = succeeded
 starting = Starting Get-OSInfo
 ending = Ending Get-OSInfo
'@

 You’re not quite ready to retest the script; you must modify it to load the translated data. That’s done with the Import-LocalizedData cmdlet, and one of the two built-in variables we mentioned earlier will play a role. The cmdlet automatically uses $PSUICulture’s contents to figure out which PSD1 file to import. That means it can be tricky to test on a single-language Windows installation.
 We’ve called upon our international MVP contacts, who own localized versions of Windows, to help us test this. The following
 listing shows the changes to Tools.psm1.

 Listing 28.6. Modifying tools.psm1 to import the current language

 [image:]

 [image:]

 Listing 28.6 adds the Import-LocalizedData command [image:]. Because it isn’t contained in a function, it’s executed when your module is loaded. The binding variable will be used to
 define a hash table of localized strings. Make sure you don’t insert a $ in front of the variable. The neat thing about this command is that it automatically reads $PSUICulture, which we’ve mentioned, and looks for the PSD1 file in the appropriate subfolder. If it doesn’t find the right file, it throws
 an error as shown.

 28.4. Testing localization

 Testing nonnative localization is bit more difficult. Ideally you’ll want to test on a computer running the appropriate language.
 But there’s a workaround—okay, a hack—that you can use to test localization. You can’t just assign a new value to the $PSUICulture variable. You must start a temporary PowerShell thread using a new culture, as shown in the next listing.

 Listing 28.7. Testing localization with Using-Culture.ps1

 Param (
 [Parameter(Position=0,Mandatory=$True,`
 HelpMessage="Enter a new culture like de-DE")]
 [ValidateNotNullOrEmpty()]
 [System.Globalization.CultureInfo]$culture,
 [Parameter(Position=1,Mandatory=$True,`
 HelpMessage="Enter a script block or command to run.")]
 [ValidateNotNullorEmpty()]
 [scriptblock]$Scriptblock
)
Write-Verbose "Testing with culture $culture"
#save current culture values
$OldCulture = $PSCulture
$OldUICulture = $PSUICulture
#define a trap in case something goes wrong so we can revert back.
#better safe than sorry
trap
{
 [System.Threading.Thread]::CurrentThread.CurrentCulture = $OldCulture
 [System.Threading.Thread]::CurrentThread.CurrentUICulture = $OldUICulture
 Continue
}
#set the new culture
[System.Threading.Thread]::CurrentThread.CurrentCulture = $culture
[System.Threading.Thread]::CurrentThread.CurrentUICulture = $culture
#run the command
Invoke-command $ScriptBlock
#roll culture settings back
[System.Threading.Thread]::CurrentThread.CurrentCulture = $OldCulture
[System.Threading.Thread]::CurrentThread.CurrentUICulture = $OldUICulture

 To use this test function, specify a culture and a script block of PowerShell commands to execute. The script modifies the
 culture of the thread and then invokes the script block. Use the following to test your module:

 PS C:\Scripts> .\Using-Culture.ps1 de-de {import-module tools -force;
[image:] get-osinfo client2 -verbose}
VERBOSE: Ab Get-OSInfo
VERBOSE: Versuch client2
VERBOSE: Der anschluss an client2 gelungen
Model ComputerName OSVersion Manufacturer
----- ------------ --------- ------------
VirtualBox client2 6.1.7601 innotek GmbH
VERBOSE: Ende Get-OSInfo

 The –Force parameter is used when importing the module to ensure that the culture is refreshed correctly. It isn’t necessary to run
 PowerShell with elevated privileges to work with cultures in this way. We do recommend that you check carefully that your
 settings have been put back to the correct values when you’ve finished.

 Although we’ve been demonstrating using a module, you can localize individual scripts and functions as well. Jeff has done
 a fair amount of localization work for a client that includes many stand-alone functions. Let’s look at another localization
 example that also demonstrates how to incorporate variables into your localized strings using the –f operator.

 The following listing is the main script that contains a single function.

 Listing 28.8. A localized function, Get-Data.ps1

 Import-LocalizedData -BindingVariable msgTable
Function Get-Data {
[cmdletbinding()]
Param()
Write-Verbose ($msgtable.msg3 -f (Get-Date),$myinvocation.mycommand)
Write-Host $msgtable.msg5 -foreground Magenta
$svc=Get-Service | where {$_.status -eq "running"}
Write-Host ($msgtable.msg1 -f $svc.count)
Write-Host $msgtable.msg6 -foreground Magenta
$procs=Get-Process
Write-Host ($msgtable.msg2 -f $procs.count,$env:computername)
Write-verbose ($msgtable.msg4 -f (Get-Date),$myinvocation.mycommand)
}

 The function in listing 28.8 isn’t the most groundbreaking function, but it makes a nice demonstration. Notice that you’ve moved the message strings to
 a culture-specific PSD1 file. Again, this will require a subfolder named for the appropriate culture. You’re testing with
 en-US and de-DE (listings 28.9 and 28.10).

 Listing 28.9. English Get-DataPSD1

 #English US strings
ConvertFrom-StringData @"
MSG1= Found {0} services that are running.
MSG2= Found {0} processes on the computer {1}.
MSG3= {0} Starting command {1}
MSG4= {0} Ending command {1}
MSG5= Getting the list of services that are currently running.
MSG6= Getting all of the running processes.
"@

 Listing 28.10. German Get-DataPSD1

 #localized German strings
ConvertFrom-StringData @"
MSG1= Gefunden {0} Dienste, die ausgeführt.
MSG2= Gefunden {0} Prozesse auf dem Computer {1}.
MSG3= {0} Ab Befehl {1}
MSG4= {0} Ende-Befehl {1}
MSG5= Getting der Liste der Dienste, die derzeit ausgeführt werden.
MSG6= Getting alle laufenden Prozesse.
"@

 First, run the function on a computer that uses the en-US culture:

 PS C:\> get-data -verbose
VERBOSE: 11/25/2013 8:35:19 PM Starting command Get-Data
Getting the list of services that are currently running.
Found 67 services that are running.
Getting all of the running processes.
Found 37 processes on the computer CLIENT2.
VERBOSE: 11/25/2013 8:35:19 PM Ending command Get-Data

 Now, test it with your Using-Culture script:

 PS C:\Scripts> .\Using-Culture.ps1 de-de {. f:\get-data.ps1;
[image:] get-data -verbose}
VERBOSE: 25.11.2013 20:37:59 Ab Befehl Get-Data
Getting der Liste der Dienste, die derzeit ausgeführt werden.
Gefunden 67 Dienste, die ausgeführt.
Getting alle laufenden Prozesse.
Gefunden 37 Prozesse auf dem Computer CLIENT2.
VERBOSE: 25.11.2013 20:37:59 Ende-Befehl Get-Data

 Notice that the values have been inserted into the placeholders. Also notice that the date time format was affected by the
 change in culture.

 Richard took the en-US folder and copied it as en-GB (British English). The date was displayed correctly for that culture.
 This shows how you can deal with minor cultural differences as well as language issues.

 	

 A bit more about data sections

 The data section in a script or a PSD1 file has a strict syntax. In general, it can contain only supported cmdlets like ConvertFrom-StringData. It can also support PowerShell operators (except –match), so that you can do some logical decision making using the If...ElseIf...Else construct; no other scripting language constructs are permitted. You can access the $PSCulture, $PSUICulture, $True, $False, and $Null built-in variables but no others. You can add comments, too. There’s a bit more to them, but that’s the general overview
 of what’s allowed. You’re not meant to put much code in there; they’re intended to separate string data from your code, not
 to contain a bunch more code.

 	

 28.5. Summary

 We don’t see a lot of cases where administrators need to write localized scripts, but we can certainly imagine them. Larger,
 international organizations might well want to make the effort to localize scripts, especially when the output will be shown
 to end users rather than other administrators. PowerShell’s built-in support for handling multilanguage scripts is fairly
 straightforward to use, and as you’ve seen here it’s not difficult to convert a single-language script to this multilanguage
 format.

Chapter 29. Writing help

 This chapter covers

 	Writing comment-based help

 	Writing About content help

 	Writing XML-based help

 As you develop your own scripts and functions, or even if you dive into .NET Framework programming and create your own binary
 cmdlets, you’ll doubtless want to include help with them. PowerShell’s help system (see chapter 3) is a crucial feature for shell users, giving them the ability to discover, learn, and use commands. Without help, your functions
 and cmdlets become essentially invisible, unlearnable, and unusable. Fortunately, PowerShell makes it relatively easy to write
 your own help.

 One thing we’ve seen in recent Scripting Games (a competition originally run by Microsoft and now hosted by PowerShell.org;
 see http://powershell.org/wp/the-scripting-games/ for more information) is that many people try to develop their own way of delivering help. This is a bad idea because it
 takes time and effort that’s better spent in developing additional functionality for your organization. Use comment-based
 help or XML-based help as described in this chapter to provide the information your users need while minimizing the work you
 must do.

 29.1. Comment-based help

 The easiest way to provide help is using the shell’s comment-based help feature (read about_comment_based_help in the shell
 for full details). This feature scans scripts, functions, and modules for specially formatted block comments, which use certain
 keywords to define the common sections of a help file: synopsis, description, parameters, examples, and so forth. Here’s an
 example of a help comment block:

 <#
.SYNOPSIS
Get-OSInfo retrieves operating system information from one or more remote
computers.
.DESCRIPTION
This command uses a CIM connection to contact remote computers, and
therefore requires that WinRM be enabled and working. Three different
CIM/WMI classes are queried, and the results are output as a single,
consolidated object.
.PARAMETER Computername
Accepts one or more computer names or IP addresses.
.PARAMETER Errorlog
Accepts the path and file name of a text file to which failed computer
names will be written.
.EXAMPLE
This example queries a single computer:
 Get-OSInfo -computerName SERVER2
.EXAMPLE
This example uses pipeline input to query all computers listed in
Names.txt. That file is expected to have one computer name per line.
 Get-Content Names.txt | Get-OSInfo
.LINK
 Get-CimInstance
#>

 	

 Note

 We used a block comment, which is surrounded by the <# and #> tags. It’s also legal to create comment-based help with the # character at the start of each line, but we find that block
 comments are easier to type, edit, and read.

 	

 Some things to note about this example:

 	The keywords .SYNOPSIS, .DESCRIPTION, and so forth don’t need to be in uppercase, but typing them this way does help them stand out visually to someone viewing
 the script.

 	The keywords can occur in any order, although they typically follow our example. In any event, we recommend being consistent.
 Unless stated otherwise each keyword can only be used once.

 	Examples aren’t numbered. The shell will automatically number them in the order in which they appear. Include as many examples
 as you’d like. You also don’t need to include the shell prompt. The help system will add that automatically. We do recommend,
 however, adding some explanation after your code example.

 	A .PARAMETER block should be provided for each parameter that your command exposes. Specify the parameter name after the .PARAMETER keyword, as in this example. The help system will pick up on whether your parameter can take pipeline input, what type of
 object it is, and whether it accepts arrays. But in addition to a brief description, you might want to add information on
 any aliases or default values.

 	Under .LINK, add as many cross references as you’d like. These will show up under RELATED LINKS when help is displayed. Optionally, you
 can add a single URL to point to online help. You should only have a single URL and it must be under its own .LINK heading like this:

 .LINK
 http://intranet/help/Get-OSInfo.htm
.LINK
 Get-WmiObject
 Get-CIMInstance

 	For a minimally useful help display, include the sections we have in this example: a synopsis, longer description, parameters,
 and at least one example. Other keywords and sections are available, and you can find some by reading the about_comment_based_help
 file in the shell.

 The real trick with comment-based help is in where you put it.

 	For functions, the comment block can appear:

 	Immediately before the function keyword that defines the function, with no more than one blank line between the last line
 of the comment block and the function keyword.

 	Immediately after the function keyword and within the body of the function. This is the style we prefer and use.

 	At the very end of the function but still within the body of the function. If you use this option, be sure to leave a blank
 line between the closing comment and the } that closes the function.

 	For scripts, the comment block can appear:

 	At the beginning of the script file, preceded only by comment lines or blank lines but not by any code or commands.

 	If the first code in the script body is a function declaration, then any help for the script itself must be followed by at
 least two blank lines between the last line of help and the function declaration (or the function’s help).

 	At the end of the script, unless the script is signed, in which case this isn’t a valid location.

 	

 Note

 Follow the rules for scripts when adding module-level help to a script module. But if your module includes a number of standalone
 scripts with your functions, each function can have its own comment-based help.

 	

 When your function is loaded into the shell, you should be able to run Get-Help for your command just as if it were a cmdlet. But if you have an error in your comment-based help, all you’ll see is your
 syntax with no idea of why there’s no help. Usually it’s because a keyword has been misspelled or you’re missing the leading
 period before each keyword. Sometimes the best solution is to let another set of eyes look at your script.

 Finally, don’t think you need to create all of your help manually. There are a number of scripts and functions you can find
 that will help create the help content. Jeff has a few such tools on his blog that you might find useful (http://jdhitsolutions.com/blog/2011/10/ise-scripting-geek-module/). One of the easiest ways is to use the Snippets functionality in the ISE to generate an outline advanced function complete
 with inline comment–based help.

 29.2. Writing About topics

 In addition to comment-based help for your scripts and functions, you can create content help files like PowerShell’s About
 files. This is something you’d typically do with a module. In your module folder, create as many About topics as you want.
 Make sure the files are TXT files and include Help in the name, as shown in these examples:

 About_MyModule.help.txt
About_Scripting_Best_Practices.help.txt

 When your module is loaded, these files will be available as well. You can create these files with any text editor. Use this
 template:

 TOPIC
 about_mymodule_content
SHORT DESCRIPTION
 A very short description or synopsis.
LONG DESCRIPTION
 Detailed content goes here
SEE ALSO
 Related cmdlet names
 Related about topics

 Doing this is quite simple. Look to existing About topics as examples. You might also want to download the ScriptingHelp module
 from Jeff’s blog at http://jdhitsolutions.com/blog/2012/05/introducing-the-scriptinghelp-powershell-module/, which can serve as model for creating and packaging your own About topics.

 29.3. XML-based help

 PowerShell’s native help is built into XML files. These offer a few advantages over comment-based help:

 	You can provide an XML file for several different languages, and PowerShell will display the correct language based on the
 local Windows configuration.

 	You can download and update XML help files using Save-Help and Update-Help, respectively.

 	XML help files can contain a somewhat higher level of detail about commands.

 	CDXML-based modules (see chapter 39) can’t use comment-based help, so you have to create XML-based help files.

 The downside is that XML help files are a lot harder to produce. The XML format used, MAML, is complicated and doesn’t leave
 any room for mistakes or errors. It’s definitely outside the scope of this book. Still, if you want to pursue this approach,
 we recommend that you generate the XML files using one of two free tools:

 	An InfoPath template created by a well-known PowerShell expert, James O’Neill, lets you get the basic format right using Microsoft’s
 InfoPath tool, which you’ll need to install. We’ve tested InfoPath 2007 and 2010 with this template. The output of InfoPath
 can’t be used directly by PowerShell, though; you’ll have to make some minor adjustments to it after saving it. You can get
 the template, and directions for using it, from http://blogs.technet.com/b/jamesone/archive/2009/07/24/powershell-on-line-help-a-change-you-should-make-for-v2-3-and-how-to-author-maml-help-files-for-powershell.aspx.

 	If you’re primarily creating help for modules, you can download a free, standalone help editor from http://blogs.msdn.com/b/powershell/archive/2011/02/24/cmdlet-help-editor-v2-0-with-module-support.aspx. Basically, you copy and paste the different help sections (synopsis, description, and so on) into the tool, and it produces
 a ready-to-use XML file for you. You can use the tool for standalone functions and scripts, but there’s a bit more manual
 intervention.

 If you want to use the InfoPath template, you can use a simple script like the following to make the modifications to the
 XML.

 Listing 29.1. Creating MAML Help

 param (
 [string]$filepath
)
$line1 = @'
<?xml version="1.0" encoding="UTF-8"?><?mso-infoPathSolution
solutionVersion="1.0.0.12" PIVersion="1.0.0.0"
href="file:///C:\Users\Jamesone\Documents\windowsPowershell\PSH-Help.xsn"
name="urn:schemas-microsoft-com:office:infopath:PSH-Help:"
productVersion="14.0.0" ?><?mso-application progid="InfoPath.Document"
versionProgid="InfoPath.Document.2"?>
<helpItems xmlns="http://msh" schema="maml"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:dev="http://schemas.microsoft.com/maml/dev/2004/10"
xmlns:command="http://schemas.microsoft.com/maml/dev/command/2004/10"
xmlns:maml="http://schemas.microsoft.com/maml/2004/10"
xmlns:my="http://schemas.microsoft.com/office/infopath/2003/myXSD/2009-07-
13T15:24:29" xmlns:xd="http://schemas.microsoft.com/office/infopath/2003"
xml:lang="en-gb">
'@

if ($filepath -eq $null){
 Throw "Help File Not given"
}
if (!(Test-Path $filepath)){
 Throw "File Not found"
}
$file = Get-Content -Path $filepath
$file[0] = $line1
$outpath = Join-Path -Path $(Split-Path -Path $filepath -Parent) `
-ChildPath $("Maml-" + (Split-Path -Path $filepath -Leaf))
Set-Content -Value $file -Path $outpath

 This code assumes that the InfoPath file is in the same folder in which you need the MAML file created. It has the advantage
 of preserving the InfoPath file so that future modifications don’t mean any rework.

 You’ll generate one XML file for each language that you want to support; each file can contain help for many different commands.
 XML help is intended to be used in conjunction with modules (including script modules); it isn’t made to work with standalone
 scripts or functions. You’ll need to use XML-based help for cmdlets produced using the cmdlets over objects functionality in PowerShell v3 and v4 (see chapter 39). So, you’ll already have a folder structure for your module that might look something like this:

 \Users\<username>\Documents\WindowsPowerShell\Modules\MyModule

 This structure assumes your module is named MyModule. Within that folder, you’ll create a subfolder for each help file language
 that you’re providing. These folder names must use the standard Windows culture identifiers from RFC 4646. So, to support
 both English and German help files, you’d create folders named en-US and de-DE under the MyModule folder.

 	

 Note

 A list of permitted language identifiers can be found in Appendix B of RFC 4646, at www.ietf.org/rfc/rfc4646.txt. You can see a complete list of currently registered and allowable tags at www.iana.org/assignments/language-subtag-registry.

 	

 Within the language subfolder, you’ll save your XML file as MyModule-help.xml (because your module name is MyModule; if your
 module name were Fred, then the filename would be Fred-help.xml). You can also include an about_MyModule.txt file (or about_Fred.txt
 file, if your module were named Fred), which is just a simple text file that provides information about the overall module
 rather than about a single command in the module.

 If you want your help to be updatable, your module manifest file (PSD1) needs to include a line like this:

 HelpInfoUri=http://go.microsoft.com/fwlink/?LinkId=227015

 The link points to the website from which the updated help can be downloaded. This isn’t the same link you might use for any
 online version of your help.

 29.4. Summary

 Adding help is the perfect way to polish the commands you write, whether they’re standalone scripts or a collection of functions
 in a module. Comment-based help is definitely the easiest way to go, and if you don’t need to support multiple languages or
 updatable help there’s not much reason to dive into the more complex XML format. But the XML option is there if you can’t
 use comment-based help, need to support multiple languages, or want to provide online, updatable help to your command users.

Chapter 30. Error handling techniques

 This chapter covers

 	Error handling parameters and variables

 	Trap

 	Try...Catch...Finally

 You’ll inevitably write a script that contains a command that fails. Failure is often something you can anticipate: A computer
 isn’t online or reachable, a file can’t be found, access is denied, and other similar conditions are all ones that you expect
 from time to time. PowerShell enables you to catch those errors and handle them in your own way. For example, you might want
 to log a failed computer name to a file for retrying, or you might want to write an entry to the Windows event log when access
 is denied. Error handling is the process of identifying these conditions, catching the error, and doing something about it while continuing your processes
 on other machines.

 The point of this chapter isn’t just to teach you how to catch errors but rather how to handle errors gracefully. A simple script that fails when it encounters an error is handling it, but not very well if it fails on the first computer of 30, which means you have to restart the script. This is especially
 bad news if the script ran as an overnight activity. Proper application of error handling techniques enables you to be more
 productive. Which do you want your script to report: “I did 299 out of 300 machines and failed on this one” or “It failed”?

 30.1. About errors and exceptions

 Let’s begin by defining a few terms. These aren’t necessarily official PowerShell terms, but they’re useful for describing
 PowerShell’s behavior, so we’ll go ahead and use them.

 The first word is error. An error in PowerShell is a message that’s displayed on screen when something goes wrong. By default, PowerShell displays
 its errors in red text on a black background (in the console host, that is; the ISE uses red text).

 	

 Tip

 If you find the red on black difficult to read (many folks do), or if it takes you back to high school English class and red-penned
 essays, you can change the color. Don prefers green on black; he says it’s easy to read and makes him feel like he’s done
 something right: $host.PrivateData.ErrorForegroundColor = 'green' will do the trick. This resets in every new session, so add it to a profile script if you want it to be permanent.

 	

 An exception is a specific kind of object that results from an error. Specifically, an exception forces PowerShell to see if you’ve implemented
 some routine that should run in response to the error. With an error, you’re just getting the red text; with an exception
 handling routine, you’re getting the chance to do something about it. That’s what this chapter is all about.

 30.2. Using $ErrorActionPreference and –ErrorAction

 PowerShell commands can encounter two types of error conditions: terminating and nonterminating. A terminating error is PowerShell saying, “There’s no way I can possibly continue—this party is over.” A nonterminating
 error says, “Something bad happened, but I can try to keep going.” For example, suppose you ask PowerShell to retrieve some
 WMI information from 10 computers. Computer number five fails—perhaps it isn’t online at the time. That’s bad, but there’s
 no reason PowerShell can’t continue with computers six, seven, and so on—and it will, by default, because that’s a nonterminating
 error.

 You can use a shell-wide setting in $ErrorActionPreference, a built-in variable (technically, a preference variable—see about_Preference_Variables for more information on preference
 variables) to tell a command what to do when a nonterminating error pops up. $ErrorActionPreference offers these four settings:

 	Inquire—Ask the user what to do. You’ll probably never do this except when debugging a command because it’s pretty intrusive. With
 scheduled or other unattended scripts, it’s totally impractical.

 	Continue—The default setting, this tells PowerShell to display an error message and keep going.

 	SilentlyContinue—The setting you wish your kids had, this tells PowerShell not only to keep going but to not display any error messages.

 	Stop—This forces the nonterminating error to become a terminating exception. That means you can catch the exception and do something
 about it.

 Unfortunately, a great many PowerShell users think it’s okay to put this right at the top of their scripts:

 $ErrorActionPreference = 'SilentlyContinue'

 In the days of VBScript, On Error Resume Next had the same effect as this command. This sends us into a rage, and not a silent one. Adding this to the top of a script
 effectively suppresses every single error message. What’s the author trying to hide here? We understand why people do this:
 They think, “Well, the only thing that can go wrong is the thing I don’t care about, like a computer not being available,
 so I’ll just hide the error message.” The problem is that other errors can crop up, and by hiding the error message you’ll
 have a much harder time detecting, debugging, and solving those errors. So please don’t ever put that line in your scripts.
 In fact, you’ll rarely have to mess with $ErrorActionPreference at all.

 Every single PowerShell cmdlet supports a set of common parameters. Look at the help for any cmdlet and you’ll see <CommonParameters> at the end of the parameter list. Run help about_common_parameters to see the list of common parameters. One of them of particular interest to us right now is –ErrorAction, which can be abbreviated as –EA. This parameter lets you specify an error action for just that command. Essentially, it’s as if you set $ErrorActionPreference to something, ran the command, and then put $ErrorActionPreference back the way you found it. The parameter accepts the same four values as $ErrorActionPreference. Let’s see them in action. This example has PowerShell attempt to display the contents of two files, one that exists and
 one that doesn’t. Start with Inquire:

 PS C:\> Get-Content -Path good.txt,bad.txt -ErrorAction Inquire
Confirm
Cannot find path 'C:\bad.txt' because it does not exist.
[Y] Yes [A] Yes to All [H] Halt Command [S] Suspend [?] Help
(default is "Y"):y
Get-Content : Cannot find path 'C:\bad.txt' because it does not exist
.
At line:1 char:12
+ Get-Content <<<< -Path good.txt,bad.txt -ErrorAction Inquire
 + CategoryInfo : ObjectNotFound: (C:\bad.txt:String) [G
 et-Content], ItemNotFoundException
 + FullyQualifiedErrorId : PathNotFound,Microsoft.PowerShell.Comm
 ands.GetContentCommand
This is the content from the file that exists

 As you can see, the code prompts you to continue when it runs into the bad file. You say “Y” to continue, and it goes on to
 the second file, displaying its contents. Now let’s look at Continue:

 PS C:\> Get-Content -Path good.txt,bad.txt -ErrorAction Continue
Get-Content : Cannot find path 'C:\bad.txt' because it does not exist
.
At line:1 char:12
+ Get-Content <<<< -Path good.txt,bad.txt -ErrorAction Continue
 + CategoryInfo : ObjectNotFound: (C:\bad.txt:String) [G
 et-Content], ItemNotFoundException
 + FullyQualifiedErrorId : PathNotFound,Microsoft.PowerShell.Comm
 ands.GetContentCommand
This is the content from the file that exists

 You get the same basic effect, only this time without the prompt. You get an error, followed by the content of the file that
 existed. Now look at SilentlyContinue:

 PS C:\> Get-Content -Path good.txt,bad.txt -ErrorAction SilentlyContinue
This is the content from the file that exists

 There’s no error, just the content from the file that existed. Finally, we’ll look at Stop:

 PS C:\> Get-Content -Path good.txt,bad.txt -ErrorAction Stop
Get-Content : Cannot find path 'C:\bad.txt' because it does not exist
.
At line:1 char:12
+ Get-Content <<<< -Path good.txt,bad.txt -ErrorAction Stop
 + CategoryInfo : ObjectNotFound: (C:\bad.txt:String) [G
 et-Content], ItemNotFoundException
 + FullyQualifiedErrorId : PathNotFound,Microsoft.PowerShell.Comm
 ands.GetContentCommand

 This error action prevents PowerShell from going on to the second file. When PowerShell hits an error, it stops, exactly as
 you told it to do. This generated a trappable (or catchable) exception, although you haven’t put anything in place to deal
 with it, so you still get the error message. We’ll cover handling these caught exceptions in a bit.

 30.3. Using –ErrorVariable

 Another one of the common parameters is –ErrorVariable, or –EV for short. This parameter accepts the name of a variable (remember, the name doesn’t include the $ symbol), and if the command generates an error, it’ll be placed into that variable. Using this parameter is a great way to
 see which error occurred and perhaps take different actions for different errors. The neat thing is that it’ll grab the error
 even if you set –ErrorAction to SilentlyContinue, which suppresses the output of the error on the screen:

 PS C:\> Get-Content good.txt,bad.txt -EA SilentlyContinue -EV oops
This is the content from the file that exists
PS C:\> $oops
Get-Content : Cannot find path 'C:\bad.txt' because it does not exist
.
At line:1 char:12
+ Get-Content <<<< good.txt,bad.txt -EA SilentlyContinue -EV oops
 + CategoryInfo : ObjectNotFound: (C:\bad.txt:String) [G
 et-Content], ItemNotFoundException
 + FullyQualifiedErrorId : PathNotFound,Microsoft.PowerShell.Comm
 ands.GetContentCommand

 As you can see, this code specified oops as the variable name, and after running the command you can display the error by accessing $oops.

 30.4. Using $?

 The $? variable is a way to tell if your last command succeeded. PowerShell has a number of variables that it automatically creates
 for you. You’ve already met some of them and will meet more in this chapter. We recommend that you read the help file about_Automatic_Variables
 to discover the full suite and what you can do with them.

 One such automatic variable is $?. It stores the execution status of the last operation you performed in PowerShell. The status is stored as a Boolean value
 and will be set to True if the operation succeeded and False if it failed. You can see the $? automatic variable in use as you try this code:

 PS C:\> Get-Process powershell

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 573 45 273040 277928 778 9.84 3920 powershell

PS C:\> $?
True

 The command succeeded so the value of $? is set to True. Now, try a command that’ll fail:

 PS C:\> Get-Pracess powershell
Get-Pracess : The term 'Get-Pracess' is not recognized as
[image:] the name of a cmdlet, function, script file, or operable
[image:] program. Check the spelling of the name, or if a path was
[image:] included, verify that the path is correct and try again.
At line:1 char:1
+ Get-Pracess powershell
+ ~~~~~~~~~~~
 + CategoryInfo : ObjectNotFound:
(Get-Pracess:String) [], CommandNotFoundException
 + FullyQualifiedErrorId : CommandNotFoundException

PS C:\> $?
False

 Get-Pracess doesn’t exist so the command fails and $? is set to False. You can use $? to test an action and determine what to do next:

 $proc = Get-Process notepad -ErrorAction SilentlyContinue
if ($?) {
 Stop-Process -InputObject $proc
}
else {
 Write-Warning -Message "Notepad not running"
}

 An attempt is made to get the process associated with notepad.exe. If it succeeds($? = True), the process is stopped. If the notepad process isn’t running, a warning to that effect is issued.

 Knowing whether or not a command worked is useful, but to take your error handling to the next level, you need to know the
 type of error that occurred.

 30.5. Using $Error

 In addition to using the common –ErrorVariable, which is completely optional, you can find recent exception objects in the variable $Error, which is another PowerShell automatic variable. Whenever an exception occurs, it’s added to $Error. By default the variable holds the last 256 errors. The maximum number of errors is controlled by another preference variable,
 $MaximumHistoryCount:

 PS C:\> $MaximumErrorCount
256
PS C:\> $MaximumErrorCount=512

 Now this PowerShell session will keep track of the last 512 exceptions. If you want to always use this setting, put this command
 in your profile.

 The $Error variable is an array where the first element is the most recent exception. As new exceptions occur, the new one pushes the
 others down the list. Once the maximum count is reached, the oldest exception is discarded. If you wanted to revisit the last
 error, you’d do this:

 PS C:\> $error[0]
Get-WmiObject : Invalid class "win32_bis"
 + CategoryInfo : InvalidType: (:) [Get-WmiObject], ManagementException
 + FullyQualifiedErrorId : GetWMIManagementException, Microsoft.PowerShell.Commands.GetWmiObjectCommand

 We should point out that this is an object. You can pipe it to Get-Member to learn more:

 PS C:\> $error[0] | Get-Member

 TypeName: System.Management.Automation.ErrorRecord

Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetObjectData Method System.Void GetObjectData(System.R...
GetType Method type GetType()
ToString Method string ToString()
writeErrorStream NoteProperty System.Boolean writeErrorStream=True
CategoryInfo Property System.Management.Automation.ErrorC...
ErrorDetails Property System.Management.Automation.ErrorD...
Exception Property System.Exception Exception {get;}
FullyQualifiedErrorId Property string FullyQualifiedErrorId {get;}
InvocationInfo Property System.Management.Automation.Invoca...
PipelineIterationInfo Property System.Collections.ObjectModel.Read...
ScriptStackTrace Property string ScriptStackTrace {get;}
TargetObject Property System.Object TargetObject {get;}
PSMessageDetails ScriptProperty System.Object PSMessageDetails {get...

 Some of these properties are nested objects, such as Exception:

 PS C:\> $error[0].exception | Get-Member

 TypeName: System.Management.ManagementException

Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object obj)
GetBaseException Method System.Exception GetBaseException()
GetHashCode Method int GetHashCode()
GetObjectData Method System.Void GetObjectData(System.Runtime.Ser...
GetType Method type GetType()
ToString Method string ToString()
Data Property System.Collections.IDictionary Data {get;}
ErrorCode Property System.Management.ManagementStatus ErrorCode...
ErrorInformation Property System.Management.ManagementBaseObject Error...
HelpLink Property string HelpLink {get;set;}
InnerException Property System.Exception InnerException {get;}
Message Property string Message {get;}
Source Property string Source {get;set;}
StackTrace Property string StackTrace {get;}
TargetSite Property System.Reflection.MethodBase TargetSite {get;}

 When you get to trapping and catching exceptions, this object is passed to your error handler, so understanding that the exception
 is an object is important. For example, you might want to display the following error message:

 PS C:\> Write-Host "Command failed with error message
$($error[0].exception.message)" -ForegroundColor Yellow
Command failed with error message Invalid class "win32_bis"

 You can use the common –ErrorVariable to capture exception objects on a per-cmdlet basis or look at the $Error variable to work with the most recent exceptions. But ideally, especially when scripting, you’ll want to handle exceptions
 more gracefully.

 30.6. Trap constructs

 The Trap construct was introduced in PowerShell v1. It’s not an awesome way of handling errors, but it’s the best Microsoft could
 get into the product and still hit their shipping deadline. It’s effective but it can be confusing, especially because it
 wasn’t documented in the help files. These days, almost everyone prefers the newer, and more versatile, Try...Catch...Finally construct, but because Trap still exists and still works, we wanted to take the time to explain.

 Whenever a trappable exception occurs (meaning a terminating error, or a nonterminating one that was made terminating by the
 –ErrorAction Stop parameter), PowerShell will jump back in your script and execute a Trap construct if it has encountered one by then. In other words, your Trap construct has to be defined before the error happens; PowerShell won’t scan ahead to look for one. For example, start with the following script.

 Listing 30.1. Trap.ps1, demonstrating the use of the Trap construct

 trap {
 Write-Host "Trapping..."
 "Error!" | Out-File c:\errors.txt
 continue
}
Write-Host "Starting..."
Get-Content good.txt,bad.txt -EA Stop
Write-Host "Finishing..."

 In listing 30.1, you’re using Write-Host mainly to give you some output to follow the flow of this; that’s going to become important in a minute. Right now, running
 the script displays the following output:

 PS C:\> C:\trap.ps1
Starting...
Trapping...
Finishing...

 You can use that output to follow what happened. Once the error occurred—and you made sure to turn it into a trappable exception
 by specifying –ErrorAction Stop—PowerShell handed off control to the Trap construct. You ended with the Continue statement, which tells the shell to go back and pick up on the line after the one that caused the exception.

 How you end a Trap construct is crucial. You have two choices:

 	Continue—Tells the shell to stay within the same scope as the Trap construct and resume execution on the line that follows the command that caused the error

 	Break—Tells the shell to exit the current scope, passing the exception up to the parent scope

 This scope business is one reason why Trap is so complex. Consider the following listing, which revises the script significantly. You’re adding a function, which is
 its own scope, and installing a Trap construct inside it.

 Listing 30.2. Trap.ps1, demonstrating the flow of scope for trapping

 [image:]

 The script in listing 30.2 starts with the first Write-Host command [image:] because the trap and function defined earlier in the code haven’t been called yet. It then calls the function [image:], so execution proceeds to the Try-This function. An error occurs [image:], so PowerShell looks for a trap within the current scope. It finds one [image:] and executes it. The trap exits [image:] with Continue, so the shell stays within the same scope and finishes the function [image:]. The function exits naturally, allowing the script to continue and wrap up [image:]. The Trap defined within the script never executes. The output looks like this:

 Starting the script...
Starting the function...
Trapping at function scope...
Ending the function...
Finishing the script...

 Now look at the next listing, which makes only one change, which we’ve boldfaced.

 Listing 30.3. Trap.ps1, with one change: how the function’s trap ends

 [image:]

 All you’re doing in listing 30.3 is changing the way the function’s trap exits, but it’s going to significantly affect the output. By changing Continue to Break [image:], you’re telling PowerShell to exit the function’s scope and pass the error with it. That’ll force the parent scope to look
 for a trap and execute the one it finds. The output looks like this:

 Starting the script...
Starting the function...
Trapping at function scope...
Trapping at script scope...
Finishing the script...

 As you can see, because you exited the function’s scope, the Ending the function line never got to execute. The script “saw” the error as occurring on the Try-This line, ran its trap, and then continued with Finishing the script....

 You can also set up multiple traps, each one designed to handle a different exception:

 trap {
 "Other terminating error trapped"
}
trap [System.Management.Automation.CommandNotFoundException] {
 "Command error trapped"
}

 To set this up, you’ll need to know the .NET Framework class of a specific exception, such as [System.Management.Automation.CommandNotFoundException]. That can be tricky, and you probably won’t run across this technique much, but we wanted to make sure you knew what it was
 in case you do see someone using it.

 	

 Tip

 Examine any error messages carefully when developing your script. If you look at the error messages at the start of section 30.3, you’ll see ItemNotFoundException. The exception that has caused the error is often given in PowerShell’s error messages. You can search MSDN for the full
 .NET class name of the exception.

 	

 Following this chain of scope, traps, and so forth can be difficult, especially when you’re trying to debug a complex, multilevel
 script. We think you need to be aware of this technique and how it behaves, because you’re likely to run across folks who
 still use it in the examples they write online. You’ll also run across older examples that use this, and we don’t think the
 Trap construct alone should put you off. But we don’t recommend using this construct; the newer Try...Catch...Finally is much better.

 30.7. Try...Catch...Finally constructs

 PowerShell v2 introduced this new, improved error handling construct. It looks and works a lot more like the error handling
 constructs in high-level languages like Visual Basic and C# or other languages such as T-SQL. You build a construct with two
 or three parts:

 	The Try part contains the command or commands that you think might cause an error. You have to set their –ErrorAction to Stop in order to catch the error.

 	The Catch part runs if an error occurs within the Try part.

 	The Finally part runs whether or not an error occurred.

 You must have the Try part, and you can choose to write a Catch, a Finally, or both. You must have at least one Catch or Finally block. A simple example looks like this:

 Try {
 Get-Content bad.txt,good.txt -EA Stop
} Catch {
 Write-Host "Uh-oh!!"
}

 This produces the following output:

 PS C:\> C:\test.ps1
Uh-oh!!

 There’s an important lesson here: If a command is trying to do more than one thing and one of them causes an error, the command
 stops. You’ll be able to catch the error, but you have no way to make the command go back and pick up where it left off. In
 this example, trying to read Bad.txt caused an error, and so Good.txt was never even attempted. Keep in mind that your commands
 should try to do only one thing at a time if you think one thing might cause an error that you want to trap. For example,
 you can pull your filenames out into an array and then enumerate the array so that you’re attempting only one file at a time:

 $files = @('bad.txt','good.txt')
foreach ($file in $files) {
 Try {
 Get-Content $file -EA Stop
 } Catch {
 Write-Host "$file failed!!!"
 }
}

 This produces the following output:

 PS C:\> C:\test.ps1
bad.txt failed!!!
This is the content from the file that exists

 That’s the pattern you’ll generally see people use: Try one thing at a time, Catch the error, and rely on the Foreach construct to loop back around and pick up the next thing to try. This approach will make your scripts more verbose, but the
 robustness and stability introduced by using Try...Catch...Finally is worth the extra effort.

 Like the Trap construct, this also lets you catch specific errors. Again, we don’t always see people do this a lot, but it’s a good way
 to specify different actions for different types of errors, perhaps handling “file not found” differently than “access denied.”
 Here’s an example, from the about_try_catch_finally help file:

 try
{
 $wc = new-object System.Net.WebClient
 $wc.DownloadFile("http://www.contoso.com/MyDoc.doc")
}
catch [System.Net.WebException],[System.IO.IOException]
{
 "Unable to download MyDoc.doc from http://www.contoso.co
}
catch
{
 "An error occurred that could not be resolved."
}

 The first Catch block is catching two specific errors, a WebException and an IOException. The final Catch block is the catch-all and will catch any exceptions that haven’t been caught by a previous block. When using multiple Catch blocks, you must ensure that the Catch blocks for the most specific exceptions occur before more generic ones. PowerShell will use the first Catch block it has that can process the exception that has occurred.

 When an exception is caught, the exception object is piped to the Catch block. This means you can incorporate the object into whatever code you want to execute. The exception object can be referenced
 using $_ because it’s a piped object. For example, you might use this for the second script block:

 catch
{
 $msg=("An error occurred that could not be resolved: {0}" –f $_.Exception.Message)
 Write-Warning $msg
 #Write the exception to a log file
 $_.Exception | Select * | Out-file myerrors.txt –append
 #Export the error to XML for later diagnosis
 $_ | Export-Clixml UnknownWebException.xml
}

 In this version, you’re referencing the exception object using $_ to write a warning message, log some information to a text file, and export the complete exception to an XML file. Later
 you could reimport the file to re-create the exception object and try to figure out what went wrong.

 As you can see from the preceding code, you almost always need at least one Catch block for every Try, and they must be in sequence. Code in a Finally block runs regardless of whether there was an error. For example, you might use a Finally block to clean up connections or close files. The Finally block is completely optional.

 One of the reasons we think Try...Catch...Finally is better than Trap is because there’s no jumping back and forth in your script. An error occurs, and you handle it right then and there in a
 linear, easy-to-follow fashion. You can use the two techniques in the same script, though. For example, you might use Try...Catch for the errors you can anticipate and want to handle, and use Trap to grab any other errors that pop up. We tend to steer clear of Trap, though, because it makes following the script’s execution flow much more difficult.

 30.8. Summary

 Handling errors in PowerShell scripts can be straightforward, particularly with the newer Try...Catch...Finally construct. Error handling adds a level of sophistication and professionalism to your scripts, dealing with errors gracefully
 rather than spewing a screenful of red text in front of your script’s users. When running scheduled and unattended scripts,
 error handling can be crucial to capturing errors (perhaps in a log file) for later review. We’re not implying that writing
 effective error handling is easy, but it’s essential if you want to create robust PowerShell tools.

Chapter 31. Debugging tools and techniques

 This chapter covers

 	Understanding the debugging methodology

 	Working with debugging cmdlets

 	Using breakpoints

 	Remote debugging

 	Debugging workflows

 Debugging is a difficult topic in any kind of computer system, and PowerShell is no exception. PowerShell provides decent
 tools for debugging, but those tools don’t make debugging magically easier. The trick with debugging, it turns out, is having
 an expectation of how things are supposed to work so that you can spot the place where they stop doing so.

 For example, let’s say your car won’t start. Do you have any idea why? Do you know what’s supposed to be happening when you
 turn the key? If not, then you can’t debug the problem. If you know that the battery needs to be charged, your foot has to
 be on the brake, the starter motor has to be wired up and functional, and so forth, you can start debugging by testing each
 of those elements individually.

 All PowerShell can do is give you tools, things that you can use to check the current state of the shell, a script, or something
 else. PowerShell can’t tell you whether or not the current state is correct. It’s like having an electrical meter: If you don’t know where to put it, how to read the output, and what the output is
 supposed to be and why, the tool isn’t all that helpful.

 Computers are no different. If Active Directory replication isn’t working, you can’t troubleshoot—or debug—that problem unless
 you know how all the little components of replication are supposed to work and how you can check them to see if they’re doing
 so. From that perspective, PowerShell doesn’t make debugging any more difficult. It just tends to highlight the fact that
 we’ve been so separated from Windows’ internals by its GUI for so long that we often don’t know how the product is working
 under the hood. PowerShell gives you great tools for checking on things, but if you don’t know what to check, and don’t know
 what it should look like when you do check, you can’t troubleshoot it.

 31.1. Debugging: all about expectations

 Let’s be very clear that, when it comes to a PowerShell script, you can’t debug it unless you think you know what it’s doing.
 If you’re staring at a screenful of commands and haven’t the slightest idea what any of it’s supposed to do, you’re not going
 to be able to debug it. If you’ve pasted some code from someone’s internet blog and don’t know what the code is supposed to
 do, you won’t be able to fix it if it doesn’t do what you want. So the starting point for any debugging process is to clearly
 document what your expectations are. In the process of doing so, you’ll quickly identify where your knowledge is incomplete,
 and you can work to make it more complete.

 To that end, let’s start with the following listing, a script that was donated to us by a colleague. We’ll use it to walk
 you through how you can go about this identifying-expectations process.

 Listing 31.1. A script to debug

 function Get-DiskInfo {
 [CmdletBinding()]
 param(
 [Parameter(Mandatory=$True,
 ValueFromPipeline=$True,
 ValueFromPipelineByPropertyName=$True)]
 [string[]]$computerName,
 [Parameter(Mandatory=$True)]
 [ValidateRange(10,90)]
 [int]$threshold
)
 BEGIN {}
 PROCESS {
 foreach ($computer in $computername) {
 $params = @{computername=$computer
 filter="drivetype='fixed'"
 class='win32_logicaldisk'}
 $disks = Get-WmiObject @params
 foreach ($disk in $disks) {
 $danger = $True
 if ($disk.freespace / $disk.capacity * 100 -le $threshold) {
 $danger = $False
 }
 $props = @{ComputerName=$computer
 Size=$disk.capacity / 1GB -as [int]
 Free = $disk.freespace / 1GB -as [int]
 Danger=$danger}
 $obj = New-Object –TypeName PSObject –Property $props
 Write-Output $obj
 }
 }
 }
 END {}
}

 	

 Note

 The script in listing 31.1 doesn’t work as is. We know that. It’s a chapter on debugging. You’re going to fix it as you go.

 	

 Don’t even try to run this script; we’ll start by walking you through each section and documenting what we think it should
 do. We follow this exact process all the time, although with experience you’ll start doing bits of it in your head and moving
 more quickly. For right now, let’s take it slow. Have a pencil and blank sheet of paper ready, too—you’ll need that. First
 up:

 function Get-DiskInfo {
 [CmdletBinding()]
 param(
 [Parameter(Mandatory=$True,
 ValueFromPipeline=$True,
 ValueFromPipelineByPropertyName=$True)]
 [string[]]$computerName,
 [Parameter(Mandatory=$True)]
 [ValidateRange(10,90)]
 [int]$threshold
)
 BEGIN {}

 This section appears to be defining two parameters. They’re both listed as mandatory, so you should expect to run Get-DiskInfo with both a –computerName and a –threshold parameter. Notice that –computerName accepts an array of names. At the moment you don’t know whether or not that’s significant. The latter appears to accept values
 in the range from 10 to 90. If you don’t know what every single piece of information here means to PowerShell, you should
 look it up; it’s all covered elsewhere in this book.

 This section of the script ends with a BEGIN block, which is empty, so record that fact but otherwise ignore it. Here’s the next hunk of code:

 PROCESS {
 foreach ($computer in $computername) {
 $params = @{computername=$computer
 filter="drivetype='fixed'"
 class='win32_logicaldisk'}
 $disks = Get-WmiObject @params

 This section is a PROCESS block. We expect that, when this function is given pipeline input, the PROCESS block will run once for each piped-in item. If there’s no pipeline input, then this entire PROCESS block will execute once. The ForEach block will enumerate through the contents of the $computerName parameter, taking one value at a time and putting it into the $computer variable. So if you ran Get-DiskInfo –comp SERVER1,SERVER2 –thresh 20, you’d expect the $computer variable to initially contain SERVER1. Take that blank sheet of paper and your pencil, and write that down:

 $computer = SERVER1

 $threshold = 20

 Next, this section is creating a hash table named $params. It looks like it’ll contain three values, and those are being fed as parameters (via the technique called splatting) to the Get-WmiObject command. Two of those parameters, class and filter, are fixed, whereas the other, computerName, is variable. The –computerName parameter is being given the contents of the $computer variable. Well, we think we know what that variable contains, right? Assuming SERVER1 is a legitimate computer name on the network, let’s just try running that command (if SERVER1 won’t work on your network, substitute localhost, $env:COMPUTERNAME, or another valid computer name).

 	

 Tip

 The techniques in this chapter take advantage of the fact that the same commands can be run interactively as in your script.
 Whenever you’re in doubt about some code, try running it interactively to see what happens—it can save you lots of time.

 	

 You’ll expand Get-WmiObject @params and test this part of the function by hand-coding the values and parameters:

 PS C:\> get-wmiobject -class win32_logicaldisk -filter "drivetype=
[image:] 'fixed'" -computername localhost
Get-WmiObject : Invalid query
At line:1 char:14
+ get-wmiobject <<<< -class win32_logicaldisk -filter "drivetype='fi
xed'" -computername localhost
 + CategoryInfo : InvalidOperation: (:) [Get-WmiObject],
 ManagementException
 + FullyQualifiedErrorId : GetWMIManagementException,Microsoft.Po
 werShell.Commands.GetWmiObjectCommand

 Well, there’s a problem. Your expectation was that this would do something other than produce an error. But you got an error.
 So you have one of two things going on:

 	You don’t know what you’re doing.

 	The command is wrong.

 Far too often, people tend to assume that the first possibility is true, and we beg you not to do that. Prove to yourself
 that you’re wrong—don’t just assume it. For example, in this case, your command had three parameters. Take one off—remove
 –computerName and try again:

 PS C:\> get-wmiobject -class win32_logicaldisk -filter "drivetype=
[image:] 'fixed'"
Get-WmiObject : Invalid query
At line:1 char:14
+ get-wmiobject <<<< -class win32_logicaldisk -filter "drivetype='fi
xed'"
 + CategoryInfo : InvalidOperation: (:) [Get-WmiObject],
 ManagementException
 + FullyQualifiedErrorId : GetWMIManagementException,Microsoft.Po
 werShell.Commands.GetWmiObjectCommand

 Same problem. Okay, fine, put –computerName back so that you’re changing only one thing at a time.

 	

 Be methodical

 The most important point in the whole chapter is that when you’re making changes during the debugging process, make only one
 change at a time so you can correctly record the outcome of that change. If you make multiple changes, you won’t know which
 caused the change in output.

 You’ll see many people flailing around making multiple changes at random in the hope that something will work. Don’t follow
 that pattern.

 Be methodical. Make single changes and record what you’re doing and the outcome. You’ll fix the problem much quicker that
 way.

 	

 As a second step, remove –filter:

 PS C:\> get-wmiobject -class win32_logicaldisk -computername localhost

DeviceID : A:
DriveType : 2
ProviderName :
FreeSpace :
Size :
VolumeName :
DeviceID : C:
DriveType : 3
ProviderName :
FreeSpace : 32439992320
Size : 42842714112
VolumeName :
DeviceID : D:
DriveType : 5
ProviderName :
FreeSpace :
Size :
VolumeName :

 Wow, that worked! Great. It also contains some interesting information, if you take a moment to look at it. The DriveType property is numeric, but in your original command, the –filter parameter was trying to set DriveType='fixed'—possibly that’s the problem. Looking at this output, you can guess that 3 is the numeric type for a fixed disk (it’s the
 numeric type for the C: drive, and we all know that’s a fixed disk—see the documentation for the Win32_LogicalDisk class on MSDN at http://msdn.microsoft.com/en-us/library/aa394173%28v=vs.85%29.aspx), so try modifying the command:

 PS C:\> get-wmiobject -class win32_logicaldisk -filter "drivetype='3'"

DeviceID : C:
DriveType : 3
ProviderName :
FreeSpace : 32439992320
Size : 42842714112
VolumeName :

 Awesome! You’ve fixed one problem. Let’s go back and modify it in the original script, with the following listing showing
 the revision.

 Listing 31.2. Fixing the first problem

 [image:]

 [image:]

 The important thing in listing 31.2 is that you found something that didn’t work and that you didn’t understand; you didn’t just plow ahead and ignore it. You
 stopped and tried to understand it, and you ended up finding a problem in the script. That’s fixed, and so you can move on.
 You’re still on this section:

 PROCESS {
 foreach ($computer in $computername) {
 $params = @{computername=$computer
 filter="drivetype='3'"
 class='win32_logicaldisk'}
 $disks = Get-WmiObject @params

 This is just a fragment that won’t run on its own because it needs a close to the foreach loop. But you can take some of this and run it stand-alone. In the shell, you’ll create a variable named $computer and then paste in some of the previous code to see if it runs. The result is put into a variable named $disks, so you’ll check that variable’s contents when you’re finished to see what it did:

 PS C:\> $computer = 'localhost'
PS C:\> $params = @{computername=$computer
>> filter="drivetype='3'"
>> class='win32_logicaldisk'}
>> $disks = Get-WmiObject @params
>>

PS C:\> $disks

DeviceID : C:
DriveType : 3
ProviderName :
FreeSpace : 32439992320
Size : 42842714112
VolumeName :

 Now you know that bit of code works, and you know that it puts something into the $disks variable. That’s something you should note on your sheet of paper:

 $computer = SERVER1

 $threshold = 20

 $disks = one disk, C:, drivetype=3, size and freespace have values

 Now for the next chunk of code:

 foreach ($disk in $disks) {
 $danger = $True
 if ($disk.freespace / $disk.capacity * 100 -le $threshold) {
 $danger = $False
 }

 Here’s another ForEach loop. Now you know that in your test the $disks variable has only one thing in it, so you can just manually assign that to $disk and try running this code right in the shell. Even if $disks had multiple disks, all you’d need to do would be grab the first one just to run a little test. It looks like this:

 PS C:\> $disk = $disks[0]
PS C:\> $danger = $True
PS C:\> if ($disk.freespace / $disk.capacity * 100 -le $threshold) {
>> $danger = $False
>> }
>>

Property 'freespace' cannot be found on this object. Make sure that i
t exists.
At line:1 char:19
+ if ($disk. <<<< freespace / $disk.capacity * 100 -le $thres
hold) {
 + CategoryInfo : InvalidOperation: (.:OperatorToken) []
 , RuntimeException
 + FullyQualifiedErrorId : PropertyNotFoundStrict

 Whoa, that’s not good. The error is saying that there’s no Freespace property. Okay, send that object to Get-Member and see what’s happening:

 PS C:\> $disk | get-member

Get-Member : No object has been specified to the get-member cmdlet.
At line:1 char:11
+ $disk | gm <<<<
 + CategoryInfo : CloseError: (:) [Get-Member], InvalidO
 perationException
 + FullyQualifiedErrorId : NoObjectInGetMember,Microsoft.PowerShe
 ll.Commands.GetMemberCommand

 Looks like your $disk variable didn’t get populated. Okay, try with the original $disks variable; that should contain something:

 PS C:\> $disks | get-member

 TypeName: System.Management.ManagementObject#root\cimv2\Win32_L...

Name MemberType Definition
---- ---------- ----------
Chkdsk Method System.Management.Manage...
Reset Method System.Management.Manage...
SetPowerState Method System.Management.Manage...
Access Property System.UInt16 Access {ge...
...

 That worked. So the problem is that because $disks contained only one thing, accessing $disks[0] probably didn’t get any data. So try to create $disk again, this time without using the array reference:

 PS C:\> $disk = $disks
PS C:\> $danger = $True
PS C:\> if ($disk.freespace / $disk.capacity * 100 -le $thresh
old) {
>> $danger = $False
>> }
>>

Property 'capacity' cannot be found on this object. Make sure that it
 exists.
At line:1 char:37
+ if ($disk.freespace / $disk. <<<< capacity * 100 -le $thres
hold) {
 + CategoryInfo : InvalidOperation: (.:OperatorToken) []
 , RuntimeException
 + FullyQualifiedErrorId : PropertyNotFoundStrict

 Well, this is a different problem at least. This time it’s telling you there’s no capacity property. Let’s look back to the Get-Member output, and it’s right. There’s no capacity. There is, however, size. Modify the pasted-in command to try that instead:

 PS C:\> $danger = $True
PS C:\> if ($disk.freespace / $disk.size * 100 -le $threshold) {
>> $danger = $False
>> }
>>

The variable '$threshold' cannot be retrieved because it has not been
 set.
At line:1 char:62
+ if ($disk.freespace / $disk.size * 100 -le $threshold <<<<
) {
 + CategoryInfo : InvalidOperation: (threshold:Token) []
 , RuntimeException
 + FullyQualifiedErrorId : VariableIsUndefined

 Well, you’re making progress. This time, the shell says it’s upset because $threshold doesn’t exist. That makes sense because you never created it. You know from your sheet of scratch paper that the variable
 should contain 20, so set that and try again:

 PS C:\> $threshold = 20
PS C:\> $danger = $True
PS C:\> if ($disk.freespace / $disk.size * 100 -le $threshold) {
>> $danger = $False
>> }
>>

PS C:\> $danger
True

 Okay, you didn’t get any errors this time, and the $danger variable contains something. You’re not sure it’s correct, though, and you know what? This is getting more and more complicated
 to do by hand. You’re trying to keep track of a lot of different values, and you could be introducing errors of your own.
 So it’s time to start using PowerShell to take a load off. First you’ll fix the capacity thing, so the next listing is your new script.

 Listing 31.3. Revising the script to correct another bug

 [image:]

 [image:]

 31.2. Write-Debug

 What you’ve been doing all along is trying to get inside the script’s head, and PowerShell has some good tools for making
 that easier, starting with the Write-Debug cmdlet. Because your function uses [CmdletBinding()], the –Debug switch is added automatically, and it controls the Write-Debug output.

 	

 Tip

 It’s worth adding [CmdletBinding()] to all your scripts and functions so that you can take advantage of the debug, verbose, and other functionality you gain.

 	

 Let’s go through the script and add Write-Debug at key points. The cmdlet has two purposes: to output messages and let you know where the script is, and to give you a chance
 to pause the script, check things out, and resume. You still need to have an expectation of what the script should be doing,
 because all you’re going to be able to do is compare your expectations to reality—and wherever they differ is potentially
 a bug. The next listing shows where you add Write-Debug.

 Listing 31.4. Adding Write-Debug statements

 [image:]

 [image:]

 Now it’s time to run the script:

 PS C:\> . ./Get-DiskInfo

 You dot-source the script to load the function:

 PS C:\> Get-DiskInfo –threshold 20 –computername localhost -debug
DEBUG: Started PROCESS block
Confirm
Continue with this operation?
[Y] Yes [A] Yes to All [H] Halt Command [S] Suspend [?] Help
(default is "Y"):y

 This shows you exactly what Write-Debug does: You can see where it’s displayed the message, Started PROCESS block, and then paused. You’re okay to continue, so you answer “Y” for “Yes” and press Enter, and the script will resume running.

 DEBUG: Computer name is localhost
Confirm
Continue with this operation?
[Y] Yes [A] Yes to All [H] Halt Command [S] Suspend [?] Help
(default is "Y"):y

 Okay, “localhost” is what you expected the computer name to be, so let the script continue:

 DEBUG: Got the disks
Confirm
Continue with this operation?
[Y] Yes [A] Yes to All [H] Halt Command [S] Suspend [?] Help
(default is "Y"):s

 Getting the disk information is a big deal; as you’ll recall, you had problems with this earlier when you were testing manually.
 So enter S to suspend the script. This means the script is still running, but you can get a command-line prompt while still inside the
 script’s scope. The prompt, as you’ll see, is slightly different:

 PS C:\>>> $disks

DeviceID : C:
DriveType : 3
ProviderName :
FreeSpace : 32439992320
Size : 42842714112
VolumeName :

PS C:\>>> exit

 You just displayed the contents of $disks, and they were exactly what you expected. You ran Exit to get out of suspend mode and to let the script continue. Because it had been prompting you whether to proceed, you’ll return
 to that prompt:

 Confirm
Continue with this operation?
[Y] Yes [A] Yes to All [H] Halt Command [S] Suspend [?] Help
(default is "Y"):y

 You answer “Yes” again, and the script proceeds to the next Write-Debug statement:

 DEBUG: Working on disk C:
Confirm
Continue with this operation?
[Y] Yes [A] Yes to All [H] Halt Command [S] Suspend [?] Help
(default is "Y"):y

 After the drive the size is checked:

 DEBUG: Size is 42842714112
Confirm
Continue with this operation?
[Y] Yes [A] Yes to All [H] Halt Command [S] Suspend [?] Help
(default is "Y"):y

 And then the free space:

 DEBUG: Free space is 32439992320
Confirm
Continue with this operation?
[Y] Yes [A] Yes to All [H] Halt Command [S] Suspend [?] Help
(default is "Y"):y

 So you’ve confirmed the contents of the drive’s Size and FreeSpace properties, which you’d seen earlier anyway when looking at $disks. That all looks good—the drive appears to be around 75 percent empty, so it’s not in any danger. That should be confirmed
 by the next debug statement:

 DEBUG: Danger setting is True
Confirm
Continue with this operation?
[Y] Yes [A] Yes to All [H] Halt Command [S] Suspend [?] Help
(default is "Y"):s

 Hold up a minute. Why is the Danger setting True? That means the $Danger variable contains $True. You can see in your script where that was set, but you expected that the following math would set it to $False because the drive’s free space isn’t less than the threshold value you specified in –threshold. So you’re going to suspend the script again and do the math manually:

 PS C:\>>> $disk.freespace / $disk.size * 100
75.7188077188456

 Yeah, the drive is about 75 percent free, which is what you expected. So is 75 less than or equal to 20?

 PS C:\>>> 75 -le 20
False

 Did you spot the problem? You got the logic backward. You started by assuming that the drive’s free space is in danger by
 setting $danger to $True. Then, if the drive’s free space is less than the threshold value, which in this example isn’t the case, you set $danger to $False. Had to think about that one for a second, but the logic is twisted. So there’s no point in continuing. Exit suspend mode:

 PS C:\>>> exit
Confirm
Continue with this operation?
[Y] Yes [A] Yes to All [H] Halt Command [S] Suspend [?] Help
(default is "Y"):h

 And answer H to halt the command. This delivers an error message, just letting you know you’re the reason things quit running:

 Write-Debug : Command execution stopped because the user selected the
 Halt option.
At C:\test.ps1:34 char:20
+ Write-Debug <<<< "Danger setting is $danger"
 + CategoryInfo : OperationStopped: (:) [Write-Debug], P
 arentContainsErrorRecordException

 + FullyQualifiedErrorId : ActionPreferenceStop,Microsoft.PowerSh
 ell.Commands.WriteDebugCommand

 Now you need to modify the script, as shown in the following listing.

 Listing 31.5. Fixing the logic error

 [image:]

 [image:]

 You’re so confident that this is the right set of changes that you’re going to run this again without –Debug and see what happens:

 Free Danger ComputerName Size
---- ------ ------------ ----
 30 False localhost 40

 Perfect! So you hopefully see the value of Write-Debug. With it, you were able to get some visual feedback on the script’s execution. You could also suspend and check things out,
 and eventually you figured out your logic flaw. When you took off the -Debug parameter, the script ran normally. You didn’t need to pull out all of the Write-Debug statements; they’re fine staying in there and will be suppressed until you need to debug the script again.

 31.3. Breakpoints

 In a way, what you’ve done with Write-Debug was to manually set a breakpoint, a place where your script pauses so that you can take stock and see if everything is running according to expectations.
 PowerShell v2 introduced another kind of breakpoint, which you can set ahead of time. You can set three kinds of breakpoints:

 	A breakpoint that occurs when execution in a script reaches the current line or column. It’s similar to using Write-Debug, except that you don’t have to insert the Write-Debug statement into your script.

 	A breakpoint that occurs when a specified variable is read, modified, or either. It can be set in the shell globally or can
 be tied to a specific script filename to just debug that script.

 	A breakpoint that occurs when a specified command is run. It can be set in the shell globally or can be tied to a specific
 script filename to debug just that script.

 When any breakpoint occurs, you wind up in the same suspend mode as you saw earlier when you used Write-Debug; run Exit to let the script resume execution from the breakpoint. In the PowerShell ISE, you can set the line-number style of a breakpoint
 by going to the line where you want it and pressing F9 (you can also select the Toggle Breakpoint option from the Debug menu).
 Pressing F9 again on a line where there’s a breakpoint set will clear the breakpoint. You can also use a set of cmdlets to
 manage breakpoints:

 	Set-PSBreakpoint establishes a new breakpoint; use its parameters to specify the kind of breakpoint, command and variable names, line numbers,
 and so on.

 	Get-PSBreakpoint retrieves breakpoints.

 	Remove-PSBreakpoint removes breakpoints.

 	Enable-PSBreakpoint and Disable-PSBreakpoint work against a breakpoint that you already created; they enable you to turn existing breakpoints on and off temporarily without
 removing them and having to re-create them.

 Here’s a quick example of using the breakpoint cmdlets:

 PS C:\> Set-PSBreakpoint -Line 25 -Script ./get-diskinfo.ps1
 ID Script Line Command Variable Action
 -- ------ ---- ------- -------- ------
 0 get-diskinfo.ps1 25
PS C:\> . .\get-diskinfo.ps1
PS C:\> Get-DiskInfo -computerName localhost -threshold 20

Entering debug mode. Use h or ? for help.
Hit Line breakpoint on 'C:\scripts\get-diskinfo.ps1:25'
At C:\scripts\get-diskinfo.ps1:25 char:25
+ foreach ($disk in $disks) {
+ ~~~~~~
PS> $disks
DeviceID : C:
DriveType : 3
ProviderName :
FreeSpace : 165753094144
Size : 249951154176
VolumeName :
PS C:\> exit
ComputerName Danger Free Size
------------ ------ ---- ----
localhost True 154 233

 You can also set breakpoints in the PowerShell ISE. They work much the same way. In the ISE select the line you want to “break”
 on and press F9. Or set the breakpoint via the Debug menu by selecting Toggle Breakpoint. You should get something like figure 31.1.

 Figure 31.1. ISE breakpoints

 [image:]

 Run your script from within the ISE. If your script contains a single function, as ours does in this example, you won’t see
 anything until you run the command. In the ISE command prompt, run the function and it’ll hit the breakpoint, just as it did
 in the console:

 PS C:\> get-diskinfo -threshold 20 -computerName $env:computername
Hit Line breakpoint on 'C:\Users\...\listing31-5.ps1:25'
[DBG]: PS C:\>>

 This nested debug prompt has its own set of commands. Type ? at the DBG prompt:

 [DBG]: PS C:\>> ?

 s, stepInto Single step (step into functions, scripts, etc.)
 v, stepOver Step to next statement (step over functions, scripts,
 etc.)
 o, stepOut Step out of the current function, script, etc.
 c, continue Continue operation
 q, quit Stop operation and exit the debugger
 k, Get-PSCallStack Display call stack
 l, list List source code for the current script.
 Use "list" to start from the current line, "list <m>"
 to start from line <m>, and "list <m> <n>" to list <n>
 lines starting from line <m>
 <enter> Repeat last command if it was stepInto, stepOver or
 list
 ?, h displays this help message.

 You can use it much the way you used the prompt in the console. You can look at variables:

 [DBG]: PS C:\>> $disks

DeviceID : C:
DriveType : 3
ProviderName :
FreeSpace : 165753094144
Size : 249951154176
VolumeName :

 When you’re ready to continue, type C. The script will run until it hits another breakpoint or ends. If you wish to end the debug process, type Q at any DBG prompt.

 Use the Debug menu to disable breakpoints or remove them altogether. Disabling them saves you from setting them again should
 the need to debug arise again.

 31.4. Using Set-PSDebug

 Another tool you might want to use is the Set-PSDebug cmdlet. You can use this cmdlet to debug not only scripts but also commands you run directly from the command prompt. The
 primary way to use it is to turn on tracing by using the –Trace parameter. This parameter accepts three different values:

 PS C:\> help set-psdebug -parameter Trace

-Trace <Int32>
 Specifies the trace level:
 0 - Turn script tracing off
 1 - Trace script lines as they are executed
 2 - Trace script lines, variable assignments, function calls,
and scripts.
 Required? false
 Position? named

 Default value
 Accept pipeline input? false
 Accept wildcard characters? False

 Most of the time, you’ll want to use a value of 2:

 PS C:\> set-psdebug -Trace 2
PS C:\> get-diskinfo -threshold 20 -compu $env:computername

DEBUG: 1+ >>>> get-diskinfo -threshold 20 -compu $env:computername
DEBUG: ! CALL function '<ScriptBlock>'
DEBUG: 13+ BEGIN >>>> {}
DEBUG: ! CALL function 'Get-DiskInfo<Begin>' (defined in file 'C:\u...
DEBUG: 13+ BEGIN { >>>> }
DEBUG: 14+ PROCESS >>>> {
DEBUG: ! CALL function 'Get-DiskInfo<Process>' (defined in file 'C:...
DEBUG: 15+ >>>> Write-Debug "Started PROCESS block"
DEBUG: 16+ foreach ($computer in >>>> $computername) {
DEBUG: ! SET $foreach = 'SERENITY'.
DEBUG: 16+ foreach (>>>> $computer in $computername) {
DEBUG: ! SET $foreach = ''.
DEBUG: 46+ >>>> }
DEBUG: 47+ END >>>> {}
DEBUG: ! CALL function 'Get-DiskInfo<End>' (defined in file 'C:\use...
DEBUG: 47+ END { >>>> }

 The command ran and you can sort of see what it did. What you need to do is also turn on stepping:

 PS C:\> set-psdebug -step -trace 2

 Now when you run the command you’ll get the same type of interactive debugging we showed you earlier:

 PS C:\> get-diskinfo -threshold 20 -computer $env:computername
Continue with this operation?
 1+ >>>> get-diskinfo -threshold 20 -computer $env:computername
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help
(default is "Y"):
DEBUG: 1+ >>>> get-diskinfo -threshold 20 -computer $env:computername
DEBUG: ! CALL function '<ScriptBlock>'
Continue with this operation?
 13+ BEGIN >>>> {}
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help
(default is "Y"):
...

 When you’ve finished debugging, you’ll need to turn off stepping and tracing:

 PS C:\> set-psdebug -Off

 We’re not sure the cmdlet adds anything in debugging your scripts than what we’ve already demonstrated, although there’s one
 other use that might be of value when it comes to writing your scripts. At the beginning of your script, insert this command:

 set-psdebug -strict

 This command will force PowerShell to throw an exception if you reference a variable before it has been defined, thus eliminating
 bugs, often from typos, from the very beginning. But be careful. Set-PSDebug will turn this on for all scopes. In other words, once your script ends, strict mode will still be enabled in your PowerShell
 session, so this might lead to headaches. The other approach is to use Set-StrictMode –version latest, which works the same as Set-PSDebug –Strict but only for the current scope. Once your script ends, everything goes back to normal.

 31.5. Remote debugging

 So far what we’ve shown you has been debugging on the local machine. In PowerShell v2 and v3, it wasn’t possible to use the
 PowerShell debugger against remote scripts—that is, you couldn’t run the debugger through a PowerShell remoting session. If
 you needed to debug a script that existed only on the remote machine, you’d have to copy it to your machine or access the
 remote machine through a Remote Desktop Protocol (RDP) console or similar mechanism.

 This changes in PowerShell v4. You can create a remoting session to another machine and debug a script on that machine through
 the remoting session. You can debug scripts, functions, workflows (we’ll cover workflow debugging in the next section), commands,
 and expressions that are running in the PowerShell v4 console on remote machines.

 	

 Note

 Notice the restriction inherent in that last sentence. Debugging remote PowerShell code is a console-only activity. You can’t
 do this through the ISE. The remote computer must be running PowerShell v4.

 	

 Debugging, as you’ve seen, is an interactive activity. You know from chapter 10 that you can use Enter-PSSession to either create a remoting session or use an existing session. You can also use Enter-PSSession to enable you to reconnect to a disconnected session that’s running a script on a remote computer. If the script hits a breakpoint,
 the debugger is started in your session. If the script is paused at a breakpoint, the debugger will be started as you enter
 the session.

 What does this look like in action? To find out, save the contents of listing 31.4 as get-diskinfo.ps1. You can save the code on a remote computer, or if you don’t have a remote computer handy, you can simulate this by saving
 to the local disk. We’ve saved the code into a folder called TestScripts.

 	

 Note

 We chose listing 31.4 deliberately because we know that an error still exists.

 	

 Figure 31.2 shows creating the remoting session, changing the working directory, and running the test script.

 Figure 31.2. Entering a PowerShell remoting session and running the script

 [image:]

 The first command in figure 31.2 creates the session:

 Enter-PSSession -ComputerName $env:COMPUTERNAME

 We change the working folder:

 cd C:\TestScripts

 We load the function by dot-sourcing it and then we run it:

 . .\get-diskinfo.ps1
Get-DiskInfo -computerName $env:COMPUTERNAME -threshold 20

 You can see from the results that free space of 165 GB is being reported on a 232 GB disk. This isn’t below the 20 percent
 threshold, so we need to track the error. You learned in section 31.2 where the errors lie so that you can easily set the appropriate breakpoints. If you were starting the debug process from
 scratch, you wouldn’t have this luxury.

 Figure 31.3 shows the breakpoints being added.

 Figure 31.3. Setting breakpoints

 [image:]

 You’ve used Set-PSBreakpoint to add breakpoints of the variables $disk, $props, and $danger:

 Set-PSBreakpoint -Variable disk, props, danger -Script .\get-diskinfo.ps1

 	

 Note

 When you set breakpoints on variables, use just the variable name, not the $ symbol.

 	

 Looking at the code in the script you’d want to see the following:

 	The data associated with a disk, including the size and amount of free space

 	The variable $danger being set to $True

 	The variable $danger being set to $False if the criterion on free space is met

 	The value of the $props variable before the output object is created

 You can achieve this by running:

 Set-PSBreakpoint -Variable disk, props, danger -Script .\get-diskinfo.ps1

 Now it’s time to run the script and step through the debug process. Using the PowerShell remoting session you created from
 figures 31.2 and 31.3, start the script as you normally would:

 [RSSURFACEPRO2]: PS C:\TestScripts> . .\get-diskinfo.ps1
[RSSURFACEPRO2]: PS C:\TestScripts> Get-DiskInfo
[image:] -computerName $env:COMPUTERNAME -threshold 20
Entering debug mode. Use h or ? for help.

Hit Variable breakpoint on 'C:\TestScripts\get-diskinfo.ps1:$disk'
[image:] (Write access)

At C:\TestScripts\get-diskinfo.ps1:22 char:16
+ foreach ($disk in $disks) {
+ ~
[RSSURFACEPRO2]: [DBG]: PS C:\TestScripts>> $disk

DeviceID : C:
DriveType : 3
ProviderName :
FreeSpace : 177410433024
Size : 248951861248
VolumeName : Windows

 The script is dot-sourced to load the function, and then the function is called with the local machine name passed to the
 –computerName parameter and a threshold of 20. The script will run until it hits the first breakpoint; at that point, you see the message
 Entering debug mode. The information tells you that you’ve hit a variable breakpoint (shown in bold in the previous code) and indicates the variable
 that caused the breakpoint. Notice the prompt change. During normal operations, it includes the computer name, which is standard
 for remote interactive sessions:

 [RSSURFACEPRO2]: PS C:\TestScripts>

 When your session enters debug mode, the prompt changes to this:

 [RSSURFACEPRO2]: [DBG]: PS C:\TestScripts>>

 You get a visual indicator that you’re in debug mode. You can examine the value of the $disk variable and determine that the data is as expected. Type exit to leave debug mode and move to the next breakpoint:

 [RSSURFACEPRO2]: [DBG]: PS C:\TestScripts>> exit
Hit Variable breakpoint on 'C:\TestScripts\get-diskinfo.ps1:$danger'
[image:] (Write access)

At C:\TestScripts\get-diskinfo.ps1:26 char:9
+ $danger = $True
+ ~
[RSSURFACEPRO2]: [DBG]: PS C:\TestScripts>> $danger
True
[RSSURFACEPRO2]: [DBG]: PS C:\TestScripts>>

 The second breakpoint is reached and you have the opportunity to examine the $danger variable. As expected, it’s set to $True. Type exit to proceed to the next breakpoint:

 [RSSURFACEPRO2]: [DBG]: PS C:\TestScripts>> exit
Hit Variable breakpoint on 'C:\TestScripts\get-diskinfo.ps1:$props'
[image:] (Write access)

At C:\TestScripts\get-diskinfo.ps1:31 char:9
+ $props = @{'ComputerName'=$computer;
+ ~
[RSSURFACEPRO2]: [DBG]: PS C:\TestScripts>> $props

Name Value
---- -----
ComputerName RSSURFACEPRO2
Danger True
Free 165
Size 232

[RSSURFACEPRO2]: [DBG]: PS C:\TestScripts>>

 This breakpoint is for the $props variable, and you can see that the disk has 165 GB free out of 232 GB. The $danger variable is set to $True but a simple code check shows that it shouldn’t be.

 As you’ll recall, we expected to see four breakpoints. The third should have been when $danger was set to $False. That obviously didn’t happen, so you should concentrate on that area, which leads to the discovery of the logic error you
 saw earlier. Typing exit one last time allows the script to run to completion.

 You can remove the breakpoints in bulk like this:

 Get-PSBreakpoint | Remove-PSBreakpoint

 You can then exit the remote session or use it for other purposes.

 One of the big things in PowerShell v3 was workflows. In that version of PowerShell, you couldn’t use the standard debugging
 cmdlets against workflows. Now you can.

 31.6. Debugging workflows

 As you learned in chapter 23, PowerShell v4 lets you debug workflows in the console or the ISE. There are some limitations to debugging workflows:

 	Although you can view workflow variables in the debugger, you can’t set workflow variables through the debugger.

 	Tab completion isn’t available in the workflow debugger.

 	You can only debug workflows that are running synchronously; you can’t debug workflows running as jobs.

 	Debugging nested workflows isn’t supported.

 To illustrate, let’s use the simple introductory workflow in listing 23.1. It’s repeated here for your convenience:

 workflow Test-Workflow {
 $a = 1
 $a
 $a++
 $a
 $b = $a + 2
 $b
}
Test-Workflow

 Save the workflow as testwf.ps1. You can then set a breakpoint:

 Set-PSBreakpoint -Script .\testwf.ps1 -Line 6

 This code sets a breakpoint on the line

 $b = $a + 2

 Now run the script:

 PS C:\> .\testwf.ps1
1
2
Entering debug mode. Use h or ? for help.

Hit Line breakpoint on 'C:\TestScripts\testwf.ps1:6'

At C:\TestScripts\testwf.ps1:6 char:10
+ $b = $a + 2
+ ~~~~~~
[WFDBG:localhost]: PS C:\TestScripts>>

 The first thing to notice is the way the prompt changes to indicate that a workflow ID is being debugged. Once you’re in debug
 mode, you can investigate the value of variables, as you’ve seen earlier:

 [WFDBG:localhost]: PS C:\TestScripts>> $a
2
[WFDBG:localhost]: PS C:\TestScripts>> $b
[WFDBG:localhost]: PS C:\TestScripts>>

 $a has a value of 2, as you’d expect. $b doesn’t have a value because entering debug mode through a breakpoint on a line positions you at the start of the line in
 question that’s before that line is executed. You can run that one line of the script by typing s at the prompt:

 [WFDBG:localhost]: PS C:\TestScripts>> s
At C:\TestScripts\testwf.ps1:7 char:5
+ $b
+ ~~
[WFDBG:localhost]: PS C:\TestScripts>> $b
4
[WFDBG:localhost]: PS C:\TestScripts>>

 The command s is a shortcut for Step-Into. You’ve instructed the debugger to execute the next statement and stop. Other commands are available to skip functions, continue to the end of the script, and list the part of the script that’s executing. These commands are described in the help
 file about_debuggers.

 In the current example, because the line of code that sets that value has been executed, you can now test the value of $b. You can continue to step through the code or exit debug mode and allow the workflow to complete.

 	

 Note

 You can also debug the workflow when it’s executing on a remote computer. Set the line breakpoints and then invoke the workflow;
 you can specify remote computers with the –PSComputername parameter.

 	

 Unfortunately, it appears that you can set breakpoints only on line numbers (using Set-PSBreakpoint or the Debug menu in the PowerShell ISE) and not on variables or commands in the workflow.

 31.7. Debugging in third-party editors

 If you’re using a third-party scripting editor, you should be able to use the debugging cmdlets and breakpoints we’ve shown
 you in this chapter. In fact, most likely the editor will use these tools to provide a debugging feature for their product.
 Naturally we can’t cover how every editor handles debugging, so you’ll have to check product documentation.

 31.8. Summary

 Debugging can be tricky, but PowerShell provides straightforward tools that let you quickly compare your expectations to what
 a script is doing. The tricky part involves coming up with those expectations: If you don’t have an idea of what a script
 should be doing, then debugging it is almost impossible, no matter what tools you have. Finally, if you can prevent bugs from
 happening in the first place with cmdlets like Set-StrictMode, you’ll reduce the amount of time you need to spend debugging. We recommend reading the help file about_Debuggers.

Chapter 32. Functions that work like cmdlets

 This chapter covers

 	Defining a problem

 	Developing and testing a solution

 	Making the solution production-ready

 	Adding formatting and type information

 We’re not going to introduce any major new concepts or techniques in this chapter. Instead, we’ll use this chapter to bring
 together many of the things that the previous eight or so chapters covered. We’ll take a task, write a command to perform
 that task, and then turn that task into a complete script module, complete with error handling, debugging provisions, a custom
 default view, a type extension, and lots more. This example is intended to be a soup-to-nuts practical illustration of something
 you might do on your own.

 As we walk you through the various steps, pay close attention to the process we use, as well as the final result of that process.
 When you’re on your own, we’re obviously not going to be there with step-by-step instructions. We’ve tried, in this chapter,
 to document our way of thinking, and our creation process, so that you can start to adopt them as your own, enabling you to
 perform this same, build-it-from-scratch process for whatever tasks you need to complete.

 We’ll present our solution in progressively more complete steps. When we’ve finished, we’ll provide a formal, numbered listing
 that has the final product. If you’re eager to just see the end result, skip ahead to listing 32.1.

 Additional steps are required to finalize the module, shown in listings 32.2 to 32.4.

 32.1. Defining the task

 First, you must define the task. For this example, you’ll use a combination of Active Directory and Windows Management Instrumentation
 (WMI) to write a function that’ll accept an organizational unit (OU) name and return all of the nondisabled computers in that
 OU as well as any child OUs.

 	

 Note

 We’re assuming that you’re using the Microsoft Active Directory cmdlets. If you use the Quest cmdlets, the changes are simple.
 If you can’t use either of these cmdlet sets, it’s possible to code this module using Active Directory Service Interfaces
 (ADSI), but doing so involves more work.

 	

 For each computer, you want to display several pieces of information:

 	The date the directory object was created

 	The date the computer last changed its password

 	The computer’s operating system, service pack, and version

 	The computer’s name

 	The amount of physical memory installed in the computer

 	The number of processors in the computer and the processor architecture (64- or 32-bit)

 Most of this information is stored in Active Directory; you’ll need to get the memory and processor information by querying
 the computer from WMI. It’s possible, of course, that a computer won’t be available for WMI queries when you run your function.
 If that’s the case, you want the function to output the information it has and to leave the memory and processor fields blank.

 You want the objects produced by your function to display in a table by default. You’d like that table to list the following,
 in order:

 	Computer name

 	Operating system version

 	Installed RAM, in gigabytes with up to two decimal places

 	Number of processors

 The other information won’t display by default. You also want these objects to have a Ping() method, which will attempt to ping the computer and return either True if it can be pinged or False if it can’t. You want your function to follow all of PowerShell’s normal patterns and practices, including displaying help,
 examples, and so forth.

 When you specify the OU that you want the function to query, you want to be able to do so by giving one or more OU names to
 a parameter or by piping in strings that contain OU names. You expect to provide OU names in a complete distinguished name (DN) format, such as OU=Sales,OU=East,DC=company,DC=com.

 32.2. Building the command

 Let’s start by building the command—well, commands, because there will be more than one—that accomplish the task. You’ll do
 so in a script file so that you can easily edit and rerun the commands over and over until you get it right.

 	

 Tip

 In terms of process, this is an important step: You shouldn’t start building the structure of a fancy function, adding error
 handling and all that other jazz, until you’ve gotten the basics working properly.

 	

 Here’s your first attempt:

 Import-Module ActiveDirectory
$computers = Get-ADComputer -Filter * -SearchBase "dc=company,dc=pri"
$computers

 Note that you didn’t even attempt to add the WMI piece yet. One thing at a time—that’s the way to get something done without
 frustrating yourself. If you approach the problem one step at a time and prove the code works, you limit the troubleshooting
 and debugging you need to do because any problems will almost always be in the last bit of code you added.

 You’re storing the retrieved computers in the $computers variable and then simply displaying its contents to check your work. Try running this for yourself, changing the distinguished
 name of the -SearchBase parameter to match your domain, and you’ll notice that your output has a problem:

 DistinguishedName : CN=WIN-KNBA0R0TM23,OU=Domain
 Controllers,DC=company,DC=pri
DNSHostName : WIN-KNBA0R0TM23.company.pri
Enabled : True
Name : WIN-KNBA0R0TM23
ObjectClass : computer
ObjectGUID : 274d4d87-8b63-4279-8a81-c5dd5963c4a0
SamAccountName : WIN-KNBA0R0TM23$
SID : S-1-5-21-29812541-3325070801-1520984716-1000
UserPrincipalName :

 Doh! You don’t have most of the properties you wanted, because you didn’t ask the directory service to give them to you. Again,
 this is why you started small. If you’d simply taken that output and charged ahead with the rest of the script, you’d be spending
 a good amount of time debugging. As it is, you can immediately check your work, spot your error, and go back and fix it. After
 a few tries, this is what you come up with:

 Import-Module ActiveDirectory
$computers = Get-ADComputer -Filter * -SearchBase "dc=company,dc=pri" `
 -Properties Name,OperatingSystem,OperatingSystemVersion,
 OperatingSystemServicePack,passwordLastSet,
 whenCreated

foreach ($computer in $computers) {
 $cs = Get-WmiObject -Class Win32_ComputerSystem `
 -ComputerName $computer.Name
 $properties = @{'ComputerName'=$computer.name
 'OS'=$computer.OperatingSystem
 'OSVersion'=$computer.OperatingSystemVersion
 'SPVersion'=$computer.OperatingSystemServicePack
 'WhenCreated'=$computer.whenCreated
 'PasswordLastSet'=$computer.passwordLastSet
 'Processors'=$cs.NumberOfProcessors
 'RAM'='{0:N}' -f ($cs.TotalPhysicalMemory / 1GB)
 }
 $object = New-Object -TypeName PSObject -Property $properties
 Write-Output $object
}

 You can see that you’ve added the WMI query in the ForEach loop and that the final object being written to the pipeline has all the information you want:

 ComputerName : WIN-KNBA0R0TM23
WhenCreated : 8/30/2011 1:26:17 PM
RAM : 1.00
PasswordLastSet : 10/10/2014 3:37:18 PM
OSVersion : 6.1 (7601)
OS : Windows Server 2008 R2 Standard
SPVersion : Service Pack 1
Processors : 1

 (The format of the time and date information is controlled by the settings on our systems, which means that you may see a
 different format.) At this point, you have your basic functionality working properly. That’s the hardest part of a task like
 this, so you’ve focused on getting it right, rather than on the structure of a function, or the addition of error handling,
 or anything else. You’ll notice that you’ve hardcoded the search base, scoping it to the entire domain, and for now you’re
 assuming that every computer will be available for the WMI query.

 32.3. Parameterizing the pipeline

 Our next step will be to find all of the hardcoded information and parameterize it. You’ve already said that the only input
 you want to provide is the OU to query, which is the search base, so you’ll create a –SearchBase parameter. You’ll add the necessary decorators to enable cmdlet-style parameter binding, and you’ll make your parameter mandatory.
 You’ll also rig it up to accept pipeline input ByValue so that you can pipe strings into it. We’ll highlight the additions and changes in boldface:

 [CmdletBinding()]
param(
 [Parameter(Mandatory=$true,ValueFromPipeline=$true)]
 [String[]]$searchBase
)
BEGIN {
 Import-Module ActiveDirectory
}

PROCESS {
 foreach ($ou in $searchBase) {
 $computers = Get-ADComputer -Filter * -SearchBase $ou `
 -Properties Name,OperatingSystem,
 OperatingSystemVersion,
 OperatingSystemServicePack,
 passwordLastSet,whenCreated
 foreach ($computer in $computers) {
 $cs = Get-WmiObject -Class Win32_ComputerSystem `
 -ComputerName $computer.name
 $properties = @{'ComputerName'=$computer.name;
 'OS'=$computer.OperatingSystem;
 'OSVersion'=$computer.OperatingSystemVersion;
 'SPVersion'=$computer.OperatingSystemServicePack;
 'WhenCreated'=$computer.whenCreated;
 'PasswordLastSet'=$computer.passwordLastSet;
 'Processors'=$cs.NumberOfProcessors;
 'RAM'='{0:N}' -f ($cs.TotalPhysicalMemory / 1GB)
 }
 $object = New-Object -TypeName PSObject -Property $properties
 Write-Output $object
 } #end computer foreach
 } #end OU foreach
}
END {}

 You also adjusted the formatting a bit so that every nested block is properly indented. (We had to reformat slightly just
 to make everything fit neatly on the page of this book.) But you didn’t add any functionality. Let’s review what you did:

 [image:]

 You started the script with the [CmdletBinding()] decorator [image:]. Doing so allowed you to add information to your parameter. It also supplies access to the common parameters such as –Verbose and –Debug. The parameter itself is declared within a parameter block [image:]. You used the [Parameter()] decorator (which is legal because you used cmdlet binding) to declare your parameter as mandatory and to indicate that it’ll
 accept input from the pipeline ByValue. The parameter itself is declared as accepting one or more strings, so those strings will be passed along from the pipeline.

 Because the ActiveDirectory module needs to be loaded only once, you added a BEGIN block to do that at the start of the execution [image:]. The PROCESS block contains the working commands for your script [image:]. It’ll execute once for every object input from the pipeline.

 Because you’ve set this up to accept one or more search OUs, you need to go through those one at a time, which is what the
 foreach block does [image:]. In it, you’ll take one path at a time out of $searchBase and put it in $ou so that you can work with it. You therefore place $ou in the command [image:], instead of your hardcoded search path.

 Just for neatness, you included an END block [image:]. There’s nothing in it, so you could just omit it, but it feels right to add it because you also used BEGIN and PROCESS.

 	

 Tip

 Notice that the closing curly braces for the two foreach loops are labeled with comments. This is a useful technique in long pieces of code so that you’re aware of where your loops
 end. It also helps keep track of the braces because it’s easy to leave one out and it can take a while to track down even
 if you’re using the ISE.

 	

 It’s important to test the script again after making all those changes; a simple typo could mess you up, and it’ll be easier
 to catch it now than later. You’ll save the script as Test.ps1 and then test it in four ways:

 # Make sure you can use a single location with a parameter
./test –searchBase 'dc=company,dc= pri '

Now multiple values with a parameter
./test –searchBase 'dc=company,dc= pri ','dc=company,dc= pri '

pipe in one value
'dc=company,dc= pri ' | ./test

pipe in multiple values
'dc=company,dc= pri ', 'dc=company,dc= pri ' | ./test

 Notice that you’re not trying to be ambitious with your testing. You’re still in a test domain (running inside a virtual machine),
 and it has only one computer in the domain. But the commands work properly: The first and third return one computer, and the
 second and last return two computers (technically the same one, queried twice).

 	

 Tip

 Put your tests into a script and then you can call a script to test your script! Your tests then become repeatable and are
 easy to reuse when you change the script. If you want to impress your developer friends, the technique is known as regression testing.

 	

 If you run this script without supplying the distinguished name of at least one OU, you’ll be prompted for values (this is
 because of the Mandatory=$true statement on the [Parameter()] decorator). The script is set to accept an array, so it’ll keep prompting for multiple inputs. Press Enter in the console
 or click OK at the ISE prompt to tell PowerShell there’s no more input.

 32.4. Adding professional features

 Now you can start adding some professionalism to the script. These steps aren’t required, but the more you can add to your
 script, especially so that it acts like a cmdlet, the better your script. You want to make your script as robust as possible
 as well as easy to troubleshoot or debug.

 32.5. Error handling

 You’ve said that you want the memory and processor columns to be blank if you can’t query a computer via WMI, so let’s do
 that next:

 [image:]

 Here’s what you added:

 	You enclosed the WMI query in a Try block [image:].

 	In the Try block, you first set a tracking variable equal to $True [image:]. You’ll use this to keep track of whether the WMI query succeeded.

 	You have to tell the Get-WmiObject cmdlet to alter its normal error behavior [image:], which is done with the –ErrorAction parameter. Setting the parameter to Stop will ensure that you get to catch any errors that occur.

 	That catching occurs in the Catch block [image:], where you’re setting your tracking variable to $False, indicating that the WMI query failed.

 	You also added an If construct [image:], which will check the contents of the tracking variable. If it’s $True, then the WMI query succeeded, and you’ll append the WMI information to your hash table. If it’s $False, then the WMI query failed. You’ll still append the two columns to the hash table, but you’ll put blank values in them.

 Once again, you’ve made sure to test your script, with both working and nonworking computer names. You added a computer object
 to the directory and made sure it doesn’t exist on the network so that you have a bad computer name to query. Here’s the test:

 PS C:\> .\test.ps1 -searchBase "dc=company,dc=pri"
PasswordLastSet : 10/10/2014 3:37:18 PM
WhenCreated : 8/30/2011 1:26:17 PM
RAM : 1.00
OSVersion : 6.1 (7601)
OS : Windows Server 2008 R2 Standard
Processors : 1
SPVersion : Service Pack 1
ComputerName : WIN-KNBA0R0TM23
PasswordLastSet : 12/1/2011 10:31:46 AM

WhenCreated : 12/1/2011 10:31:45 AM
RAM :
OSVersion :
OS :
Processors :
SPVersion :
ComputerName : BAD

 As you can see, Active Directory returns blank properties for information it doesn’t have, such as OSVersion, OS, and SPVersion.

 	

 Note

 It’s also possible for someone to specify a search base that doesn’t exist, which would return an error. You’re choosing not
 to deal with that because the normal PowerShell error message for that situation is pretty descriptive. By not attempting
 to trap the normal error, you’re allowing it to be displayed to the user, who will see it and hopefully know what they’ve
 done wrong.

 	

 You might also notice at this point that the output from your script doesn’t list the properties in the same order in which
 you defined them. That’s okay—PowerShell kind of puts things in whatever order it wants. You can always fix that by piping
 the output to Select-Object or a Format cmdlet:

 PS C:\> .\32.ps1 -searchBase "dc=company,dc=pri" |
[image:] Format-Table ComputerName,WhenCreated,OSVersion,RAM,Processors,
[image:] SPVersion

ComputerName WhenCreated OSVersion RAM Processors SPVersion
------------ ----------- --------- --- ---------- ---------
WIN-KNBA0... 8/30/2011... 6.1 (7601) 1.00 1 Service ...
BAD 12/1/2011...

 That’s the beauty of producing objects as output: You can use all of PowerShell’s other capabilities to get the output into
 whatever form you need it on any given day or for any situation. Alternatively, you can use an ordered hash table for the
 properties (see chapter 16), which will preserve the order you want.

 32.5.1. Adding verbose and debug output

 While you’re at it, you should go ahead and add some verbose and debug output. Right now the script is working fine, but you’re
 not so confident that you think you’ll never have to debug it! Adding some debug information right now will save time when
 the inevitable bugs creep in later. The verbose output will serve to document what the script is doing, as well as provide
 progress information to someone who’s nervous about whether the script is doing anything:

 [CmdletBinding()]
param(
 [Parameter(Mandatory=$true,ValueFromPipeline=$true)]
 [String[]]$searchBase
)

BEGIN {
 Write-Verbose "Loading ActiveDirectory module"
 Import-Module ActiveDirectory
}
PROCESS {
 Write-Debug "Starting PROCESS block"
 foreach ($ou in $searchBase) {
 Write-Verbose "Getting computers from $ou"
 $computers = Get-ADComputer -Filter * -SearchBase $ou `
 -Properties Name,OperatingSystem,
 OperatingSystemVersion,
 OperatingSystemServicePack,
 passwordLastSet,whenCreated
 Write-Verbose "Got $($computers | measure | select -expand count)"
 foreach ($computer in $computers) {
 Try {
 Write-Verbose "WMI query to $computer"
 $wmi_worked = $true
 $cs = Get-WmiObject -Class Win32_ComputerSystem `
 -ComputerName $computer.name -ErrorAction Stop
 } Catch {
 Write-Verbose "WMI query failed"
 $wmi_worked = $false
 }
 Write-Debug "Assembling property hash table"
 $properties = @{'ComputerName'=$computer.name;
 'OS'=$computer.OperatingSystem;
 'OSVersion'=$computer.OperatingSystemVersion;
 'SPVersion'=$computer.OperatingSystemServicePack;
 'WhenCreated'=$computer.whenCreated;
 'PasswordLastSet'=$computer.passwordLastSet
 }
 if ($wmi_worked) {
 $properties += @{'Processors'=$cs.NumberOfProcessors;
 'RAM'='{0:N}' -f ($cs.TotalPhysicalMemory / 1GB)
 }
 }
 else {
 $properties += @{'Processors'='';
 'RAM'=''}
 }
 Write-Debug "Property hash table complete"
 $object = New-Object -TypeName PSObject -Property $properties
 Write-Output $object
 } #end computer foreach
 } # end OU foreach
}
END {}

 You followed a couple of rules when adding the new output:

 	Because you don’t have a specific bug you’re trying to track down yet, you added Write-Debug commands at key points in the script: as the main PROCESS block begins and before and after you create the hash table with your output information. If you need to debug, you expect
 to have to start with those sections.

 	You added Write-Verbose calls before any major delays might occur, such as making a WMI query, and before each major section of the script.

 Running your script again with the –verbose parameter turns on verbose output. It might surprise you:

 PS C:\> .\test.ps1 -searchBase "dc=company,dc=pri" -verbose
VERBOSE: Loading ActiveDirectory module
VERBOSE: Importing cmdlet 'Add-ADComputerServiceAccount'.
VERBOSE: Importing cmdlet
'Add-ADDomainControllerPasswordReplicationPolicy'.
...
VERBOSE: Importing cmdlet 'Unlock-ADAccount'.
VERBOSE: Getting computers from dc=company,dc=pri
VERBOSE: Got 2
VERBOSE: WMI query to CN=WIN-KNBA0R0TM23,OU=Domain
Controllers,DC=company,DC=pri

PasswordLastSet : 10/10/2014 3:37:18 PM
WhenCreated : 8/30/2011 1:26:17 PM
RAM : 1.00
OSVersion : 6.1 (7601)
OS : Windows Server 2008 R2 Standard
Processors : 1
SPVersion : Service Pack 1
ComputerName : WIN-KNBA0R0TM23

VERBOSE: WMI query to CN=BAD,CN=Computers,DC=company,DC=pri
VERBOSE: WMI query failed
PasswordLastSet : 12/1/2011 10:31:46 AM
WhenCreated : 12/1/2011 10:31:45 AM
RAM :
OSVersion :
OS :
Processors :
SPVersion :
ComputerName : BAD

 We clipped some of the output in the middle of all that to save space—you can see the “...” we inserted. What happened? Well,
 when you added the –Verbose switch, it passed that along to the other cmdlets in the script, including Import-Module ActiveDirectory. So your verbose output included all the commands that the module was loading. But you can see the output you added yourself!
 You can tell Import-Module to suppress its own verbose output:

 Import-Module ActiveDirectory -Verbose:$false

 Test your script again, with verbose output turned on:

 PS C:\> .\test.ps1 -searchBase "dc=company,dc=pri" -verbose
VERBOSE: Loading ActiveDirectory module
VERBOSE: Getting computers from dc=company,dc=pri
VERBOSE: Got 2
VERBOSE: WMI query to CN=WIN-KNBA0R0TM23,OU=Domain
Controllers,DC=company,DC=pri
PasswordLastSet : 10/10/2014 3:37:18 PM
WhenCreated : 8/30/2011 1:26:17 PM

RAM : 1.00
OSVersion : 6.1 (7601)
OS : Windows Server 2008 R2 Standard
Processors : 1
SPVersion : Service Pack 1
ComputerName : WIN-KNBA0R0TM23

VERBOSE: WMI query to CN=BAD,CN=Computers,DC=company,DC=pri
VERBOSE: WMI query failed
PasswordLastSet : 12/1/2011 10:31:46 AM
WhenCreated : 12/1/2011 10:31:45 AM
RAM :
OSVersion :
OS :
Processors :
SPVersion :
ComputerName : BAD

 Much better!

 32.5.2. Defining a custom object name

 You know that you’re going to want to create a default view, and a type extension, for your output. To do that, you need to
 ensure your output object has a unique type name. It takes only one line of code to add it, just after the New-Object command and before the Write-Output command:

 $object = New-Object -TypeName PSObject -Property $properties
$object.PSObject.TypeNames.Insert(0,'Company.ComputerInfo')
Write-Output $object

 Doing this now will set you up for some of your next tasks.

 32.6. Making it a function and adding help

 You said that you wanted your script to follow PowerShell’s best practices and patterns, and displaying help is one of them.
 Listing 32.1 shows the script again, with the help added.

 	

 Note

 Some folks refer to this type of function as a script cmdlet because it looks, feels, and works almost exactly like a real
 PowerShell cmdlet but was created in a script instead of in Visual Studio.

 	

 Listing 32.1. Toolkit.psm1

 function Get-COComputerInfo {
<#
.SYNOPSIS
Retrieves key computer information from AD and WMI
.DESCRIPTION
Get-COComputerInfo retrieves key computer information from both
Active Directory (AD), and from the computer itself using WMI. In
the case of a computer that is in AD but not available for the WMI
query, certain information in the output may be blank.

You need to specify a search path, and can specify more than one.
This can be an organizational unit (OU), or an entire domain.
The command will recurse all sub-OUs within whatever path(s) you
specify.
.PARAMETER searchBase
A string, or multiple strings, of locations to start looking for
computer objects in AD. Provide this in DN format, such as:
 'dc=company,dc=com','ou=sales,dc=company,dc=com'
.EXAMPLE
This example searches the Sales OU, and all sub-OUs:
 Get-COComputerInfo -searchBase 'ou=Sales,dc=company,dc=com'
.EXAMPLE
This example reads OU DNs from a text file, and searches them:
 Get-Content paths.txt | Get-COComputerInfo
#>
[CmdletBinding()]
 param(
 [Parameter(Mandatory=$true,ValueFromPipeline=$true)]
 [String[]]$searchBase
)
 BEGIN {
 Write-Verbose "Loading ActiveDirectory module"
 Import-Module ActiveDirectory -Verbose:$false
 }
 PROCESS {
 Write-Debug "Starting PROCESS block"
 foreach ($ou in $searchBase) {
 Write-Verbose "Getting computers from $ou"
 $computers = Get-ADComputer -Filter * -SearchBase $ou `
 -Properties Name,OperatingSystem,
 OperatingSystemVersion,
 OperatingSystemServicePack,
 passwordLastSet,whenCreated
 Write-Verbose "Got $($computers | measure | select -expand count)"
 foreach ($computer in $computers) {
 Try {
 Write-Verbose "WMI query to $computer"
 $wmi_worked = $true
 $cs = Get-WmiObject -Class Win32_ComputerSystem `
 -ComputerName $computer.name -ErrorAction Stop
 } Catch {
 Write-Verbose "WMI query failed"
 $wmi_worked = $false
 }
 Write-Debug "Assembling property hash table"
 $properties = @{'ComputerName'=$computer.name;
 'OS'=$computer.OperatingSystem;
 'OSVersion'=$computer.OperatingSystemVersion;
 'SPVersion'=$computer.OperatingSystemServicePack;
 'WhenCreated'=$computer.whenCreated;
 'PasswordLastSet'=$computer.passwordLastSet
 }
 if ($wmi_worked) {
 $properties += @{'Processors'=$cs.NumberOfProcessors;
 'RAM'='{0:N}' -f ($cs.TotalPhysicalMemory / 1GB)}
 } else {
 $properties += @{'Processors'='';
 'RAM'=''}
 }
 Write-Debug "Property hash table complete"
 $object = New-Object -TypeName PSObject -Property $properties
 $object.PSObject.TypeNames.Insert(0,'Company.ComputerInfo')
 Write-Output $object
 } #end computer foreach
 } #end OU foreach
 }
 END {}
}

 You wrapped the contents of the original PowerShell code in a function, named Get-COComputerInfo, so that it has a cmdlet-like name, and you added the CO prefix to the noun. The pretend organization is just named company, so you’re prefixing all of its script, cmdlet, and function names with CO. Wrapping the script in a function makes it easier to add other functions to the same file, enabling you to build a little
 library of utilities for yourself.

 So that’s it. You could now load this script into memory and run Help Get-COComputerInfo to display help.

 But loading this into memory isn’t necessarily easy, because you’ve encapsulated the code into a function. You can’t just
 run the script and then start using the function. This is probably a good time to make the script into a script module, simply
 by saving it in a new location and with a new filename. You’ll save it in your Documents folder:

 [My]Documents\WindowsPowerShell\Modules\Toolkit\Toolkit.psm1

 	

 Note

 The filename is important for this file. You’re naming the module Toolkit, and so both the containing folder and the script file have to use that as their filename: Toolkit for the folder and Toolkit.psm1
 for the filename. Anything else, and this won’t work properly.

 	

 Now you can load the script into memory by running Import-Module Toolkit, and then either run Get-COComputerInfo or run Help Get-COComputerInfo. You can remove the module by running Remove-Module Toolkit; that’d be necessary if you made any changes to the script and wanted to reload it.

 You’ve also added help capability to the function. You could put the help at the end of the function if you prefer it to be
 tucked away. See about_Comment_Based_Help for more details.

 32.7. Creating a custom view

 We’ve already given you a whole chapter (26) on custom views, so please refer back to that for a more detailed breakdown of
 how to create them. In this chapter, you’re just going to create a view to go along with your Toolkit.psm1 script module,
 specifically to create a default view for your Company.ComputerInfo object, which is produced by the Get-COComputerInfo function.

 Save the view file, shown in the following listing, here:

 [My]Documents\WindowsPoyourShell\Modules\Toolkit\Toolkit.format.ps1xml

 Listing 32.2. Toolkit.format.ps1xml

 <?xml version="1.0" encoding="utf-8" ?>
<Configuration>
 <ViewDefinitions>
 <View>
 <Name>Company.ComputerInfo</Name>
 <ViewSelectedBy>
 <TypeName>Company.ComputerInfo</TypeName>
 </ViewSelectedBy>
 <TableControl>
 <TableHeaders>
 <TableColumnHeader>
 <Label>ComputerName</Label>
 <Width>14</Width>
 </TableColumnHeader>
 <TableColumnHeader>
 <Label>OSVersion</Label>
 </TableColumnHeader>
 <TableColumnHeader>
 <Label>RAM</Label>
 </TableColumnHeader>
 <TableColumnHeader>
 <Label>Procs</Label>
 </TableColumnHeader>
 </TableHeaders>
 <TableRowEntries>
 <TableRowEntry>
 <TableColumnItems>
 <TableColumnItem>
 <PropertyName>ComputerName</PropertyName>
 </TableColumnItem>
 <TableColumnItem>
 <PropertyName>OSVersion</PropertyName>
 </TableColumnItem>
 <TableColumnItem>
 <PropertyName>RAM</PropertyName>
 </TableColumnItem>
 <TableColumnItem>
 <PropertyName>Processors</PropertyName>
 </TableColumnItem>
 </TableColumnItems>
 </TableRowEntry>
 </TableRowEntries>
 </TableControl>
 </View>
 </ViewDefinitions>
</Configuration>

 You should test this, of course. Load the formatting information into memory and then run your command:

 PS C:\> Update-FormatData -PrependPath C:\Users\Administrator\Documents\
[image:] WindowsPowerShell\Modules\Toolkit\toolkit.format.ps1xml
PS C:\> Get-COComputerInfo -searchBase 'dc=company,dc=pri'

ComputerName OSVersion RAM Procs
------------ --------- --- -----
WIN-KNBA0R0... 6.1 (7601) 1.00 1
BAD

 Looking good! You’ll want that formatting information to load automatically, along with the module, but making that happen
 is the last step you’ll take.

 32.8. Creating a type extension

 Reviewing the goals for this script, you also wanted the output objects to have a Ping() method that returned True or False. We covered type extensions in chapter 27, so we’ll just jump right in and give you this one (listing 32.3). Save it as

 [My]Documents\WindowsPowerShell\Modules\Toolkit\toolkit.ps1xml

 	

 Note

 You’ve used toolkit as the filename for your PSM1 file, this .ps1xml file, and the .format.ps1xml file that you created. You
 didn’t need to be that consistent; PowerShell doesn’t care. This file could’ve been named Fred.ps1xml, and everything would
 still work the same. But keeping consistent names does make it easier for you to keep track of everything in your head.

 	

 Listing 32.3. Toolkit.ps1xml

 <?xml version="1.0" encoding="utf-8" ?>
<Types>
 <Type>
 <Name>Company.ComputerInfo</Name>
 <Members>
 <ScriptMethod>
 <Name>Ping</Name>
 <Script>
 Test-Connection -computername $this.ComputerName -quiet
 </Script>
 </ScriptMethod>
 </Members>
 </Type>
</Types>

 You’ll load the file in listing 32.3 into memory and then give it a brief test:

 PS C:\> Update-TypeData -PrependPath C:\Users\Administrator\Documents\
[image:] WindowsPowerShell\Modules\Toolkit\toolkit.ps1xml
PS C:\ > Get-COComputerInfo -searchBase 'dc=company,dc=pri' |
[image:] foreach-object { $_.ping() }
True
False

 Okay—not an awesome test, but good enough to prove that your new Ping() method is working correctly. If you want to see the results from multiple computers, you need to be able to link the ping
 result to the computer name:

 Get-COComputerInfo -searchBase 'dc=company,dc=pri' |
select ComputerName, @{N="Pingable"; E={$($_.Ping())}}

 Excellent!

 32.9. Making a module manifest

 Right now, your Toolkit module consists of three parts:

 	The script file that contains your function, which is Toolkit.psm1, shown in listing 32.1

 	The view file, which is Toolkit.format.ps1xml, shown in listing 32.2

 	The type extension, which is Toolkit.ps1xml, shown in listing 32.3

 Ideally, you want all three of these files to load and unload as a unit when you run Import-Module or Remove-Module. The way to do that is a module manifest, which you’ll call Toolkit.psd1. Now, the filename does matter with this one: Because
 the module is contained in a folder named toolkit, the manifest filename also has to be toolkit, or PowerShell won’t be able
 to find it.

 You’ll run the New-ModuleManifest command to create the manifest file. Rather than trying to remember all of its parameters, you’ll just let it prompt you
 for what it wants:

 PS C:\Users\Administrator\Documents\WindowsPowerShell\Modules\Toolkit> New-
ModuleManifest

cmdlet New-ModuleManifest at command pipeline position 1
Supply values for the following parameters:
Path: toolkit.psd1
NestedModules[0]:
Author: Don, Jeffery, and Richard
CompanyName: PowerShell in Depth
Copyright: Public Domain!
ModuleToProcess: toolkit.psm1
Description: Corporate PowerShell Tools
TypesToProcess[0]: toolkit.ps1xml
TypesToProcess[1]:
FormatsToProcess[0]: toolkit.format.ps1xml
FormatsToProcess[1]:
RequiredAssemblies[0]:
FileList[0]: toolkit.psm1
FileList[1]: toolkit.ps1xml
FileList[2]: toolkit.format.ps1xml
FileList[3]:
PS C:\Users\Administrator\Documents\WindowsPowerShell\Modules\Toolkit>

 The cmdlet will create the module manifest, included in the next listing so that you can follow along.

 Listing 32.4. Toolkit.psd1

 #
Module manifest for module 'toolkit'
#
Generated by: Don, Jeffery, and Richard
#
Generated on: 12/1/2013
#

@{

Script module or binary module file associated with this manifest
ModuleToProcess = 'toolkit.psm1'

Version number of this module.
ModuleVersion = '1.0'
ID used to uniquely identify this module
GUID = '53901d6b-a07b-4c38-90f3-278737bc910c'
Author of this module
Author = 'Don, Jeffery, and Richard'
Company or vendor of this module
CompanyName = 'PowerShell in Depth'

Copyright statement for this module
Copyright = 'Public Domain!'
Description of the functionality provided by this module
Description = 'Corporate PowerShell Tools'

Minimum version of the Windows PowerShell engine required by this module
PowerShellVersion = ''

Name of the Windows PowerShell host required by this module
PowerShellHostName = ''
Minimum version of the Windows PowerShell host required by this module
PowerShellHostVersion = ''

Minimum version of the .NET Framework required by this module
DotNetFrameworkVersion = ''
Minimum version of the common language runtime (CLR) required by
this module
CLRVersion = ''
Processor architecture (None, X86, Amd64, IA64) required by this module
ProcessorArchitecture = ''
Modules that must be imported into the global environment prior to
[CA}importing this module
RequiredModules = @()

Assemblies that must be loaded prior to importing this module
RequiredAssemblies = @()

Script files (.ps1) that are run in the caller's environment prior
to importing this module
ScriptsToProcess = @()
Type files (.ps1xml) to be loaded when importing this module
TypesToProcess = 'toolkit.ps1xml'

Format files (.ps1xml) to be loaded when importing this module
FormatsToProcess = 'toolkit.format.ps1xml'
Modules to import as nested modules of the module specified
in ModuleToProcess
NestedModules = @()
Functions to export from this module
FunctionsToExport = '*'
Cmdlets to export from this module
CmdletsToExport = '*'

Variables to export from this module
VariablesToExport = '*'
Aliases to export from this module
AliasesToExport = '*'

List of all modules packaged with this module
ModuleList = @()
List of all files packaged with this module
FileList = 'toolkit.psm1', 'toolkit.ps1xml', 'toolkit.format.ps1xml'
Private data to pass to the module specified in ModuleToProcess
PrivateData = ''
}

 And with that, you’ve finished. Opening a brand-new shell and running Import-Module Toolkit successfully loads your Get-COComputerInfo command, its default view, and its type extension (which creates the Ping() method on your output objects). Congratulations!

 32.10. Summary

 This chapter has provided a complete, from-scratch look at building a production-quality tool. You added error handling and
 verbose output, ensured that help was available, and packaged the command as a module that includes a custom default view
 and a useful type extension. This is what you should aspire to for your PowerShell commands: Make them look, work, and feel
 just like a native PowerShell command as much as possible. As you’ve seen, there’s a good amount of work involved, but most
 of it’s straightforward. And the payoff is an easier-to-use, more consistent command that works perfectly within the shell.

Chapter 33. Tips and tricks for creating reports

 This chapter covers

 	Working with HTML fragments

 	Creating HTML-style reports

 	Sending reports by email

 There’s definitely a trick to creating reports with PowerShell. Remember that PowerShell isn’t at its best when it’s forced
 to work with text; objects are where it excels. The more you can build your reports from objects, letting PowerShell take
 care of turning those into the necessary text, the better off you’ll be.

 33.1. What not to do

 Let’s start this chapter with an example of what we think is poor report-generating technique. We see code like this more
 often than we’d like. Most of the time the IT pro doesn’t know any better and is perpetuating techniques from other languages
 such as VBScript. The following listing, which we devoutly hope you’ll never run yourself, is a common approach that you’ll
 see less-informed administrators take.

 Listing 33.1. A poorly designed inventory report

 param ($computername)
Write-Host '------- COMPUTER INFORMATION -------'
Write-Host "Computer Name: $computername"
$os = Get-WmiObject -Class Win32_OperatingSystem -ComputerName $computername
Write-Host " OS Version: $($os.version)"
Write-Host " OS Build: $($os.buildnumber)"
Write-Host " Service Pack: $($os.servicepackmajorversion)"
$cs = Get-WmiObject -Class Win32_ComputerSystem -ComputerName $computername
Write-Host " RAM: $($cs.totalphysicalmemory)"
Write-Host " Manufacturer: $($cs.manufacturer)"
Write-Host " Model: $($cd.model)"
Write-Host " Processors: $($cs.numberofprocessors)"
$bios = Get-WmiObject -Class Win32_BIOS -ComputerName $computername
Write-Host "BIOS Serial: $($bios.serialnumber)"
Write-Host ''
Write-Host '------- DISK INFORMATION -------'
Get-WmiObject -Class Win32_LogicalDisk -Comp $computername -Filt
'drivetype=3' |
Select-Object @{N='Drive';E={$_.DeviceID}},
 @{N='Size(GB)';E={$_.Size / 1GB -as [int]}},
 @{N='FreeSpace(GB)';E={$_.freespace / 1GB -as [int]}} |
Format-Table -AutoSize

 The code in listing 33.1 produces a report something like the one shown in figure 33.1.

 Figure 33.1. A text-based inventory report in PowerShell

 [image:]

 It does the job, we suppose, but Don has a saying involving angry deities and puppies that he utters whenever he sees a script
 that outputs pure text like this. First of all, this script can only ever produce output on the screen because it’s using
 Write-Host. In most cases, if you find yourself using only Write-Host, you’re probably doing it wrong. Wouldn’t it be nice to have the option of putting this information into a file or creating an HTML page? You could
 achieve that by just changing all of the Write-Host commands to Write-Output, but you still wouldn’t be doing it the right way.

 There are a lot of better ways that you could produce such a report, and that’s what this chapter is all about. First, we’d
 suggest building a function for each block of output that you want to produce and having that function produce a single object
 that contains all the information you need. The more you can modularize, the more you can reuse those blocks of code. Doing
 so would make that data available for other purposes, not just for your report. In our example of a poorly written report,
 the first section, Computer Information, would be implemented by some function you’d write. The Disk Information section is
 sharing information from only one source, so it’s not that bad off, but all of those Write-Host commands have to go.

 	

 Exceptions to every rule

 There are exceptions to every rule.

 One of us (Richard) spends a lot of time having to audit other people’s systems. This is done by starting with a standard
 set of scripts. The scripts are designed to produce output that’ll go directly into a Word document to produce the report
 (either directly written or text files that are copied into the document). In this way, the initial reports can be produced
 quickly so that the analysis and discussions aren’t delayed.

 A number of rules are broken in these scripts, including the following:

 	Output is a mixture of text and objects.

 	Output is formatted.

 This is a deliberate decision because it’s known exactly what’s wanted out of these scripts and how the report has to look.

 So the moral of the story is output objects, but be prepared to step outside of that paradigm when you have an exceptional,
 and compelling, reason.

 	

 In this chapter, we’ll focus on a technique that can produce a nicely formatted HTML report, suitable for emailing to a boss
 or colleague. It’s one of our favorite report-production techniques, and it’s easily adaptable to a wide variety of situations.

 33.2. Working with HTML fragments and files

 The trick to our technique lies in the fact that PowerShell’s ConvertTo-HTML cmdlet can be used in two different ways, which you’ll see if you examine its help file. The first way produces a complete
 HTML page, whereas the second produces an HTML fragment. That fragment is a table with whatever data you’ve fed the cmdlet.
 The example produces each section of the report as a fragment and then uses the cmdlet to produce a complete HTML page that
 contains all of those fragments.

 33.2.1. Getting the information

 You begin by ensuring that you can get whatever data you need formed into an object. You’ll need one kind of object for each
 section of your report, so if you’re sticking with Computer Information and Disk Information, that’s two objects.

 	

 Note

 For brevity and clarity, we’re going to omit error handling and other niceties in this example. You’d add those in a real-world
 environment.

 	

 Get-WmiObject by itself is capable of producing a single object that has all the disk information you want, so you just need to create
 a function to assemble the computer information, shown in the following listing.

 Listing 33.2. Get-CSInfo function

 function Get-CSInfo {
 param($computername)
 $os = Get-WmiObject -Class Win32_OperatingSystem `
 -ComputerName $computername
 $cs = Get-WmiObject -Class Win32_ComputerSystem `
 -ComputerName $computername
 $bios = Get-WmiObject -Class Win32_BIOS `
 -ComputerName $computername
 #property names with spaces need to be enclosed in quotes
 $props = @{ComputerName=$computername
 'OS Version'=$os.version
 'OS Build'=$os.buildnumber
 'Service Pack'=$os.sevicepackmajorversion
 RAM=$cs.totalphysicalmemory
 Processors=$cs.numberofprocessors
 'BIOS Serial'=$bios.serialnumber}
 $obj = New-Object -TypeName PSObject -Property $props
 Write-Output $obj
}

 The function uses the Get-WmiObject cmdlet to retrieve information from three different WMI classes on the specified computer. You always want to write objects
 to the pipeline, so you use New-Object to write a custom object to the pipeline, using a hash table of properties culled from the three WMI classes. Normally we
 prefer property names to not have any spaces, but because you’re going to be using this in a larger reporting context, we’re
 bending the rules a bit.

 	

 Note

 If you already have a function that produces the output you need but the property names aren’t formatted in a pretty, report-friendly
 way, you can always change the property names using Select-Object, as we showed you in chapter 21.

 	

 33.2.2. Producing an HTML fragment

 Now you can use your newly created Get-CSInfo function to create an HTML fragment:

 $frag1 = Get-CSInfo –computername SERVER2 |
ConvertTo-Html -As LIST -Fragment -PreContent '<h2>Computer Info</h2>' |
Out-String

 This little trick took us a while to figure out, so it’s worth examining:

 1. You’re saving the final HTML fragment into a variable named $frag1. That’ll let you capture the HTML content and later insert it into the final file.

 2. You’re running Get-CSInfo and giving it the computer name you want to inventory. For right now, you’re hardcoding the SERVER2 computer name. You’ll
 change that to a parameter a bit later.

 3. You’re asking ConvertTo-HTML to display this information in a vertical list rather than in a horizontal table, which is what it’d do by default. The list
 will mimic the layout from the old, bad-way-of-doing-things report.

 4. You’re using the –PreContent switch to add a heading to this section of the report. You added the <h2> HTML tags so that the heading will stand out a bit.

 5. The whole thing—and this was the tricky part—is piped to Out-String. You see, ConvertTo-HTML puts a bunch of different things into the pipeline. It puts in strings, collections of strings, all kinds of wacky stuff.
 All of that will cause problems later when you try to assemble the final HTML page, so you’re getting Out-String to resolve everything into plain-old strings (but remember it’s a string object, not a string of text).

 You can also go ahead and produce the second fragment. This is a bit easier because you don’t need to write your own function
 first, but the HTML part will look substantially the same. The only real difference is that you’re letting your data be assembled
 into a table rather than as a list:

 $frag2 = Get-WmiObject -Class Win32_LogicalDisk -Filter 'DriveType=3' `
 -ComputerName SERVER2 |
 Select-Object @{Name='Drive';Expression={$_.DeviceID}},
 @{Name='Size(GB)';Expression={$_.Size / 1GB -as [int]}},
 @{Name='FreeSpace(GB)';Expression={
 $_.freespace / 1GB -as [int]}} |
ConvertTo-Html -Fragment -PreContent '<h2>Disk Info</h2>' | Out-String

 You now have two HTML fragments, in $frag1 and $frag2, so you’re ready to assemble the final page.

 33.2.3. Assembling the final HTML page

 Assembling the final page involves adding your two existing fragments, although you’re also going to embed a style sheet.
 Using Cascading Style Sheet (CSS) language is beyond the scope of this book, but the example in the following listing will
 give you a basic idea of what it can do. This embedded style sheet lets you control the formatting of the HTML page so that
 it looks a little nicer. If you’d like a good tutorial and reference to CSS, check out www.w3schools.com/css/.

 Listing 33.3. Embedded CSS

 $head = @'
<style>
body { background-color:#dddddd;
 font-family:Tahoma;
 font-size:12pt; }
td, th { border:1px solid black;
 border-collapse:collapse; }
th { color:white;
 background-color:black; }
table, tr, td, th { padding: 2px; margin: 0px }
table { margin-left:50px; }
</style>
'@
ConvertTo-HTML -Head $head -PostContent $frag1,$frag2 `
-PreContent "<h1>Hardware Inventory for SERVER2</h1>"

 You put that style sheet into the variable $head using a here-string to type out the entire CSS syntax you wanted. That gets passed to the –Head parameter and your HTML fragments to the –PostContent parameter. You also add a header for the whole page, where you again hardcode a computer name (SERVER2).

 Save the entire script as C:\Good.ps1 and run it like this:

 ./good > Report.htm

 That directs the output HTML to Report.htm, which is incredibly beautiful, as shown in figure 33.2.

 Figure 33.2. An HTML report consisting of multiple HTML fragments

 [image:]

 Okay, maybe it’s no work of art, but it’s highly functional and frankly looks better than the on-screen-only report you started
 with in this chapter. Listing 33.4 shows the completed script, where you’re swapping out the hardcoded computer name for a script-wide parameter that defaults
 to the local host. Notice too that you’re including the [CmdletBinding()] declaration at the top of the script, enabling the –verbose parameter. Write-Verbose will document what each step of the script is doing. The next listing is a script you can build on!

 Listing 33.4. An HTML inventory report script

 <#
.DESCRIPTION
Retrieves inventory information and produces HTML
.EXAMPLE
./Good > Report.htm
.PARAMETER
The name of a computer to query. The default is the local computer.
#>
[CmdletBinding()]
param([string]$computername=$env:COMPUTERNAME)
function to get computer system info
function Get-CSInfo {
 param($computername)
 $os = Get-WmiObject -Class Win32_OperatingSystem `
-ComputerName $computername
 $cs = Get-WmiObject -Class Win32_ComputerSystem -ComputerName $computername
 $bios = Get-WmiObject -Class Win32_BIOS -ComputerName $computername
 $props = @{'ComputerName'=$computername
 'OS Version'=$os.version
 'OS Build'=$os.buildnumber
 'Service Pack'=$os.sevicepackmajorversion
 'RAM'=$cs.totalphysicalmemory
 'Processors'=$cs.numberofprocessors
 'BIOS Serial'=$bios.serialnumber}
 $obj = New-Object -TypeName PSObject -Property $props
 Write-Output $obj
}
Write-Verbose 'Producing computer system info fragment'
$frag1 = Get-CSInfo -computername $computername |
ConvertTo-Html -As LIST -Fragment -PreContent '<h2>Computer Info</h2>' |
Out-String
Write-Verbose 'Producing disk info fragment'
$frag2 = Get-WmiObject -Class Win32_LogicalDisk -Filter 'DriveType=3' `
 -ComputerName $computername |
Select-Object @{Name='Drive';Expression={$_.DeviceID}},
 @{Name='Size(GB)';Expression={$_.Size / 1GB -as [int]}},
 @{Name='FreeSpace(GB)';Expression={$_.freespace / 1GB -as [int]}} |
ConvertTo-Html -Fragment -PreContent '<h2>Disk Info</h2>' |
Out-String
Write-Verbose 'Defining CSS'

$head = @'
<style>
body { background-color:#dddddd;
 font-family:Tahoma;
 font-size:12pt; }
td, th { border:1px solid black;
 border-collapse:collapse; }
th { color:white;
 background-color:black; }
table, tr, td, th { padding: 2px; margin: 0px }
table { margin-left:50px; }
</style>
'@
Write-Verbose 'Producing final HTML'
Write-Verbose 'Pipe this output to a file to save it'
ConvertTo-HTML -Head $head -PostContent $frag1,$frag2 `
-PreContent "<h1>Hardware Inventory for $ComputerName</h1>"

 Using the script is simple:

 PS C:\> $computer = SERVER01
PS C:\> C:\Scripts\good.ps1 -computername $computer |
[image:] Out-File "$computer.html"
PS C:\> Invoke-Item "$computer.html"

 The script runs, produces an output file for future reference, and displays the report. Keep in mind that your work in building
 the Get-CSInfo function is reusable. Because that function outputs an object, and not just pure text, you can repurpose it in a variety
 of places where you might need the same information.

 To add to this report, you’d just do the following:

 1. Write a command or function that generates a single kind of object that contains all the information you need for a new
 report section.

 2. Use that object to produce an HTML fragment, storing it in a variable.

 3. Add that new variable to the list of variables in the script’s last command, thus adding the new HTML fragment to the final
 report.

 4. Sit back and relax.

 Yes, this report is text. Ultimately, every report will be, because text is what we humans read. The point of this one is
 that everything stays as PowerShell-friendly objects until the last possible instance. You let PowerShell, rather than your
 own fingers, format everything for you. The working parts of this script, which retrieve the information you need, could easily
 be copied and pasted and used elsewhere for other purposes (you could even create a module of functions used to retrieve your
 data that could be used for other purposes). That wasn’t as easy to do with our original pure-text report because the working
 code was so embedded with all that formatted text.

 	

 Note

 You can find a free ebook that goes into even greater detail on creating HTML reports at http://powershell.org/wp/ebooks/. Jeff also has a number of examples on his blog here: http://jdhitsolutions.com/blog/?s=html.

 	

 33.3. Sending email

 What’s better than an HTML report? An HTML report that’s automatically emailed to whoever needs it!

 Fortunately, nothing could be simpler in PowerShell, thanks to its Send-MailMessage cmdlet. Just modify the end of your script as follows:

 Write-Verbose 'Producing final HTML'
Write-Verbose 'Pipe this output to a file to save it'
ConvertTo-HTML -Head $head -PostContent $frag1,$frag2 `
-PreContent "<h1>Hardware Inventory for $ComputerName</h1>" |
Out-File report.htm
Write-Verbose "Sending e-mail"
$params = @{'To'='whomitmayconcern@company.com'
 'From'='admin@company.com'
 'Subject'='That report you wanted'
 'Body'='Please see the attachment.'
 'Attachments'='report.htm'
 'SMTPServer'='mail.company.com'}
Send-MailMessage @params

 You modify the end of the ConvertTo-HTML command to pipe the output to a file. Then you use the Send-MailMessage command to send the file as an attachment. If you prefer, you can also send the HTML as the message body itself. You don’t
 need to create the text file but can take the HTML output and use it directly, although you do have to make sure the output
 is treated as one long string. Here’s an alternative example:

 Write-Verbose 'Producing final HTML'
$body=ConvertTo-HTML -Head $head -PostContent $frag1,$frag2 `
-PreContent "<h1>Hardware Inventory for $ComputerName</h1>" | Out-String
Write-Verbose "Sending e-mail"
$params = @{'To'='whomitmayconcern@company.com'
 'From'='admin@company.com'
 'Subject'='That report you wanted'
 'Body'=$Body
 'BodyAsHTML'=$True
 'SMTPServer'='mail.company.com'}
Send-MailMessage @params

 Here you build the parameters for Send-MailMessage command in a hash table, which is saved into the variable $params. That lets you use the splat technique to feed all those parameters to the command at once. There’s no difference between what you did and typing the
 parameters out normally, but the hash table makes the script a bit easier to read.

 33.4. Summary

 Building reports is a common need for administrators, and PowerShell is well suited to the task. The trick is to produce reports
 in a way that makes the reports’ functional code—the parts that retrieve information and so forth—somewhat distinct from the
 formatting and output-creation code. In fact, PowerShell is generally capable of delivering great formatting with little work
 on your part, as long as you work the way it needs you to.

Part 4. Advanced PowerShell

 One of PowerShell’s greatest strengths is its ability to connect to other technologies, such as WMI, CIM, COM, .NET, and a
 host of other acronyms. In part 4, we’ll briefly look at each of these and demonstrate how PowerShell can use them. We’ll provide one caution: We don’t dive
 as deeply into these as we have the other topics in this book. That’s because they are external technologies. Although accessed from within PowerShell, they can also be used from a variety of other places, and
 each could quite easily consume an entire book (and in some cases, others have already written those books—which we’ll mention
 as appropriate within the chapters). Our focus in these chapters will be to look at how PowerShell can use these technologies,
 give you a starting place for doing so, and then give you direction for further independent exploration.

 Having said that, these additional technologies provide a mass of functionality that’ll be of great benefit to you in automating
 tasks in your environment. We encourage you to learn these additional techniques.

Chapter 34. Working with the Component Object Model (COM)

 This chapter covers

 	Discovering what COM is and isn’t

 	Working with COM objects

 Get ready for a blast from the past! Before Microsoft invented the .NET Framework, folks relied on an earlier technology called
 the Component Object Model (COM). COM is basically a set of rules that enable developers to write software components that
 can easily interoperate. COM is still in wide use today, although it’s considered an older cousin to the .NET Framework. Many
 technologies you rely on, and use with PowerShell, are still based on COM. Examples include Active Directory Service Interfaces
 (ADSI) for working with Active Directory, WMI, and the object models that enable you to script against Internet Explorer or
 the Office products such as Word and Excel. COM is here and unlikely to go away in the foreseeable future. Unlike .NET, whose
 components can’t run without the .NET Framework itself installed, COM doesn’t have any specific prerequisites—many pieces
 of COM software can run on any Windows computer.

 Because so much functionality was written in COM, the .NET Framework originally shipped with—and still contains—the ability
 to load and use those pieces of software that comply with the COM specification. This is done through a .NET Framework layer called the interop layer. PowerShell, through interop, is able to take advantage of many pieces of COM-based software.

 34.1. Introduction to COM objects

 COM software is generally packaged into a dynamic link library (DLL) and is usually written in C++. A given DLL can contain
 one or more distinct components, usually referred to as COM objects. These COM objects are referred to by unique program identifiers (ProgIDs). You don’t generally need to know what DLL a COM
 object lives in or where that DLL is stored. Instead, you ask Windows to load the object by providing Windows with the desired
 ProgID, like wscript.shell or word.application. Windows then consults its Registry, which contains cross-references for ProgIDs and their physical DLL locations. Thinking
 about that process for a moment will tell you an unfortunate fact about COM objects: They have to be explicitly installed
 and registered with Windows so that Windows knows what ProgIDs they use and where the necessary DLL files are kept. This is one of the biggest
 upsides to COM, because you can look in a single location—the Registry—and see what COM objects are available. It’s also one
 of the biggest downsides, because DLLs must be explicitly registered before being used.

 	

 Note

 The process of creating and installing COM DLLs is beyond the scope of this book. Registration is also out-of-bounds for this
 discussion, although we’ll note that many COM-compliant DLLs can be registered by right-clicking them in Windows Explorer
 and selecting the Register option. You can usually also run the Regsvr32.exe command-line utility, providing it with the complete
 path and filename of a COM-compliant DLL, to register the COM objects in that DLL.

 	

 You can also discover many of the ProgIDs that are available like this:

 Get-WmiObject -Class Win32_ProgIDSpecification |
sort ProgID | select ProgID, Caption

 We counted 709 ProgIDs on one of our Windows 8.1 test machines, so expect to spend some time tracking down the exact ProgIDs
 you’ll need.

 It isn’t enough to know what COM objects are available; you also need to know how to use each one. Many COM-compliant DLLs
 ship with a type library, sometimes stored in a TLB (type library) file, which describes how the COM objects inside that DLL work. Without a type
 library, you’re completely on your own—in fact, for the purposes of this chapter, we’re going to assume that any COM object
 you want to work with comes with a type library. Without one, we’d definitely have to stray far into the realm of C++ development,
 which is further than we plan, or want, to go with this book.

 Ultimately, you’re either going to find out about COM object ProgIDs by seeing other people’s examples or run across them
 by using a type library browser. Some commercial script editors—SAPIEN PowerShell Studio is one example—include type library
 browsers; you can also use your favorite internet search engine to look for “type library browser” or “type library explorer”
 to find other commercial and free options. These browsers usually display a list of ProgIDs and can be expanded to show the members associated with a ProgID.

 	

 What else is out of scope?

 There’s a lot more that we could cover when it comes to COM, including Distributed COM (DCOM). DCOM, which is needed for WMI
 calls to remote machines, is the technology that lets you connect to COM objects on remote machines. But we’re not going to
 cover it.

 Ultimately, we feel that using COM is something you’ll only do when there’s not a better, more PowerShell-native option available.
 In many cases, using COM within PowerShell forces you to adopt a very programmer-like approach, because COM predates PowerShell’s
 pipeline and other command line–oriented approaches. Further, as Microsoft continues to invest in PowerShell, they’ll provide
 all of the functionality you used to get from COM objects as friendlier, better-documented PowerShell commands, providers,
 and so forth.

 COM is, from an administrative viewpoint, extremely incomplete. COM lived at the height of an era where the GUI was king and
 where automatable components—like COM objects—were very much a second-class effort within Microsoft and other companies. It’s
 rare to find a COM object that can do everything you might need it to do; one of the primary drivers behind PowerShell’s existence,
 in fact, was the scattershot approach known as COM.

 Another problem with COM is that .NET’s interop layer isn’t perfect—and, therefore, PowerShell’s ability to use COM objects
 isn’t perfect. Some objects just won’t work, forcing you to fall back to an older, COM-based technology like VBScript in order
 to accomplish your automation goals.

 We know a lot of readers may find themselves using a COM object now and again to accomplish some crucial task. That’s okay—we
 know you have to do what you have to do to get the job done. But using COM is stepping firmly outside of PowerShell; you’re
 not using PowerShell at all, except as an access mechanism to the older technology. Because it’s outside PowerShell, it’s
 outside what we’re going to spend a lot of time on in this book.

 	

 There’s no global, consolidated list of COM objects—even of the ones made by Microsoft. Most—even Microsoft’s—are poorly documented,
 if they’re documented at all. Choosing to use COM is choosing to enter the “here there be dragons” portion of the computing
 map. You’ll often be on your own, at best helped by examples posted by other folks in various online forums and blogs.

 Our purpose with this chapter isn’t to provide a comprehensive look at everything COM can do. For this chapter, we’re assuming
 you know a few things:

 	The ProgID of the COM object you want to use

 	The members—that is, the properties and methods—of the COM object that you want to use

 	The general functional approach of the COM object you want to use

 Our goal with this chapter is to show you how to put that knowledge to use. Because many of the COM-based examples you’re
 likely to find online are based in VBScript, we’ll provide some VBScript equivalents to the necessary PowerShell commands,
 with the hope that our doing so will make those examples easier to translate into PowerShell.

 One useful resource for translating VBScript examples into PowerShell is the “The VBScript-to-Windows PowerShell Conversion
 Guide,” which can be found at http://technet.microsoft.com/en-us/library/ee221101.aspx. It does move on a frequent basis so be prepared to search.

 	

 Note

 If you’re converting WMI-based VBScripts to PowerShell, do not, under any circumstances, follow the methods of displaying
 the results you’ll see in those scripts. Remember that PowerShell emits objects and that the format cmdlets are there to handle
 your output requirements.

 	

 But how do you use COM objects directly in PowerShell?

 34.2. Instantiating COM objects in PowerShell

 Instantiating is the act of loading an object, in this case a COM object, into memory, storing a reference to that object in a variable,
 and generally preparing to use the COM object.

 In VBScript, instantiation is done by using the CreateObject() method and the COM object’s ProgID:

 Obj = CreateObject("Wscript.Network")

 PowerShell’s command looks similar:

 $Obj = New-Object –ComObject "WScript.Network"

 The –ComObject parameter tells PowerShell to fall back to the old COM way of doing things, rather than trying to create an instance of a
 .NET Framework class. If the New-Object command fails, there are several possible reasons to consider:

 	The COM object you’ve selected isn’t compatible with PowerShell. There’s no real fix for this.

 	The ProgID you specified isn’t in the Registry, meaning the COM object isn’t installed or isn’t registered.

 	The COM object can’t be instantiated in this fashion; it must be created as the result of running some other COM object’s
 methods. You’ll need to consult the object’s documentation—if you can find it—to learn more.

 	

 Tip

 If you know the ProgID, your best bet if you run into problems is to hop on a search engine and enter that ProgID as a search
 term. You’ll often turn up examples, and possibly even documentation, that way.

 	

 Once the object is instantiated and referenced by a variable, you’re ready to use it.

 34.3. Accessing and using COM objects’ members

 Like the other objects you’ve used in PowerShell, COM objects have members—primarily properties and methods. Properties may
 be read-only or may be writable; methods cause the object to execute some task or behavior. One thing you’ll see quite commonly
 when working with COM objects is that properties are in reality other embedded COM objects. At this stage you’re digging into
 the documentation and hoping there are some methods on the object to help you unravel all of this.

 Properties are accessed by referring to the object variable and the property name. In VBScript, you’d do this to display the
 UserName property of the WScript.Network object:

 objNetwork = CreateObject("WScript.Network")
WScript.Echo objNetwork.UserName

 Performing the same trick in PowerShell looks almost exactly the same. You use Write-Host to output the property’s contents to the screen, because that’s what VBScript’s WScript.Echo does:

 $Network = New-Object –Com WScript.Network
Write-Host $Network.UserName

 	

 Note

 The obj prefix on variable names—such as objNetwork—comes from a coding convention called Hungarian Notation that was popular during VBScript’s heyday. Today, most developers
 prefer not to use those prefixes, although you can obviously do whatever you like. In our PowerShell example, we omitted the
 obj prefix, but we could’ve called our variable $objNetwork and the example would’ve worked the same.

 	

 Methods are executed in much the same fashion. For example, WScript.Network has a MapNetworkDrive method that accepts two parameters: the drive letter to use and the Universal Naming Convention (UNC) path to map the drive
 to. In VBScript, assuming objNetwork already contained the object, you’d do this:

 objNetwork.MapNetworkDrive("z:\","\\server\share")

 Once again, PowerShell’s syntax looks much the same:

 $Network.MapNetworkDrive("z:\","\\server\share")

 There’s one important difference between VBScript and PowerShell. With VBScript, you could omit the parentheses from a method
 that didn’t accept any parameters. For example, let’s suppose you had an object in the variable objMine, and it had a method named DoSomething, which accepted no input arguments. In VBScript, this would be legal:

 objMine.DoSomething

 That’s not legal in PowerShell. In PowerShell, you must always provide parentheses immediately after the method name, with
 no space after the method name, even if the method requires or accepts zero arguments:

 $mine.DoSomething()

 That’s an important distinction to remember if you’re translating VBScript code to PowerShell. One advantage that PowerShell
 does offer, if you have to resort to using COM objects, is that you can interact with them without turning to scripting. Want
 to know what properties and methods $Network has but your VBScript-foo is a little shaky? Ask PowerShell:

 PS C:\> $network | Get-Member

 TypeName: System.__ComObject#{24be5a31-edfe-11d2-b933-00104b365c9f}

Name MemberType Definition
---- ---------- ----------
AddPrinterConnection Method void AddPrinterConnection (string...
AddWindowsPrinterConnection Method void AddWindowsPrinterConnection ...
EnumNetworkDrives Method IWshCollection EnumNetworkDrives ()
EnumPrinterConnections Method IWshCollection EnumPrinterConnect...
MapNetworkDrive Method void MapNetworkDrive (string, str...
RemoveNetworkDrive Method void RemoveNetworkDrive (string, ...
RemovePrinterConnection Method void RemovePrinterConnection (str...
SetDefaultPrinter Method void SetDefaultPrinter (string)
ComputerName Property string ComputerName () {get}
Organization Property string Organization () {get}
Site Property string Site () {get}
UserDomain Property string UserDomain () {get}
UserName Property string UserName () {get}
UserProfile Property string UserProfile () {get}

 Unfortunately details may not be as forthcoming as you might wish:

 PS C:\> $Network.MapNetworkDrive.OverloadDefinitions

void MapNetworkDrive (string, string, Variant, Variant, Variant)

 If you want to use this method, there are some expected values, but there’s no clue as to what they should be. You just have
 to know or get lucky with an example of someone else’s code.

 As we’ve said, we’re hoping you only need COM objects to fill a specific need. But don’t think they have to exist alone. Once
 an object exists in PowerShell, you can use it any way you need:

 PS C:\> $fso=New-Object -Com Scripting.FileSystemObject
PS C:\> $fso.drives | where {$_.drivetype -eq 2} |
>> Select Path,@{Name="SizeGB";Expression={
>> "{0:N2}" -f ($_.TotalSize/1GB)}},
>> @{Name="FreeGB";Expression={ "{0:N2}" -f ($_.FreeSpace/1GB)}},
>> @{Name="UsedGB";Expression={
>> "{0:N2}" -f (($_.TotalSize - $_.FreeSpace)/1GB)}}
>>

Path SizeGB FreeGB UsedGB
---- ------ ------ ------
C: 19.90 4.40 15.50
D: 4.00 2.72 1.28

 PowerShell can use the COM object in a pipelined expression just as well as any other type of object.

 34.4. PowerShell and COM examples

 This section won’t supply anything like a complete tutorial on using COM objects with PowerShell, but it’ll provide a few
 examples to get you started.

 We’ll start by looking at the FileSystem object. This object was seen a lot in VBScript and still has a few uses. For instance, you can directly see the size of a
 folder, as the following listing shows.

 Listing 34.1. Using the FileSystem object

 $data = @()
$fso = New-Object -ComObject "Scripting.FileSystemObject"
$top = $fso.GetFolder("c:\test")
$data += New-Object PSObject -Property @{
 Path = $top.Path
 Size = $top.Size
}
foreach ($sf in $top.SubFolders) {
 $data += New-Object PSObject -Property @{
 Path = $sf.Path
 Size = $sf.Size
 }
}
$data

 You instantiate the FileSystem object and use the GetFolder method on the top-level folder. The SubFolders collection is iterated to find the folders and their sizes.

 We stated in the introduction that the Microsoft Office products have a COM object model associated with them. The one exception
 is pre–Office 2013 versions of OneNote, which is XML based. The Office 2013 version of OneNote has a COM-based object model
 available; see http://msdn.microsoft.com/en-us/library/office/jj680118(v=office.15).aspx for details.

 	

 Note

 It’s possible to work with the OpenXML format for Word documents, but in many ways this is much harder and has even less documentation
 and fewer examples. As of this writing, OpenXML isn’t fully compatible with PowerShell v3 or v4, and we don’t recommend you
 use it until this is remedied.

 	

 Creating and writing to a Word document can be achieved using the code in listing 34.2.

 Listing 34.2. Creating a Word document

 $word = New-Object -ComObject "Word.application"
$word.visible = $true
$doc = $word.Documents.Add()
$doc.Activate()
$word.Selection.Font.Name = "Cambria"
$word.Selection.Font.Size = "20"
$word.Selection.TypeText("PowerShell")
$word.Selection.TypeParagraph()
$word.Selection.Font.Name = "Calibri"
$word.Selection.Font.Size = "12"
$word.Selection.TypeText("The best scripting language in the world!")
$word.Selection.TypeParagraph()

 Working with Word in this way quickly gets tedious. You’ll most likely want to create functions to handle some of the grunt
 work. One great use for these techniques is documenting your servers. Use WMI to gather the configuration information and
 write straight into a Word document. Instant, painless documentation—the admin’s dream.

 The last example we want to show (listing 34.3) involves Excel.

 Listing 34.3. Creating an Excel worksheet

 $xl = New-Object -comobject "Excel.Application"
$xl.visible = $true
$xlbooks =$xl.workbooks
$wkbk = $xlbooks.Add()
$sheet = $wkbk.WorkSheets.Item(1)
create headers
$sheet.Cells.Item(1,1).FormulaLocal = "Value"
$sheet.Cells.Item(1,2).FormulaLocal = "Square"
$sheet.Cells.Item(1,3).FormulaLocal = "Cube"
$sheet.Cells.Item(1,4).FormulaLocal = "Delta"
$row = 2
for ($i=1;$i -lt 25; $i++){
$f = $i*$i
 $sheet.Cells.Item($row,1).FormulaLocal = $i
 $sheet.Cells.Item($row,2).FormulaLocal = $f
 $sheet.Cells.Item($row,3).FormulaLocal = $f*$i
 $sheet.Cells.Item($row,4).FormulaR1C1Local = "=RC[-1]-RC[-2]"
$row++
}

 If you run this, you’ll see that it runs painfully slowly. You can watch each entry being made. If you want data in Excel,
 create a CSV file using Export-CSV and then load the file into Excel.

 	

 Note

 If you’re looking for more examples of integrating Office applications with PowerShell, visit Jeff’s blog and go to http://jdhitsolutions.com/blog/2012/05/san-diego-2012-powershell-deep-dive-slides-and-demos/.

 	

 34.5. Summary

 COM is a technology that you need to be aware of, but it isn’t something you’ll be using every day unless you’re performing
 a lot of automation based on the Office suite or have a legacy application with a COM interface that you can script. It’s
 a legacy technology that nevertheless will be with us for some time due to the vast number of COM-based applications that
 have been produced. If you have a .NET-based alternative, we recommend that you use that instead. But in either event, it’s
 all about the objects, and PowerShell makes this a much easier proposition.

Chapter 35. Working with .NET Framework objects

 This chapter covers

 	Understanding .NET terminology

 	Using .NET classes

 	Creating .NET instances

 One of the most powerful aspects of PowerShell is the fact that it’s built on the .NET Framework and that it can access all
 of the underlying .NET capabilities. The .NET Framework is huge, and it’s a good bet that you can find something to do what
 you need in the event no cmdlet is available for the task at hand.

 We have to issue a warning here, though: We’re crossing the line. You’re no longer using PowerShell as PowerShell; you’re
 diving into the world of .NET programming, and you just happen to be using PowerShell as a way of getting to .NET. You’ll
 need to use programming-style structures, rather than commands. Though this is something PowerShell can do, it isn’t something
 PowerShell necessarily excels at; if you’re getting into complex scripts that use .NET heavily, you might have a better experience
 getting a copy of Visual Studio, which is designed specifically for .NET programming.

 	

 Tip

 PowerShell syntax was created to be deliberately similar to C#. That was done to provide as smooth a transition as possible
 for the situation where you need to use a .NET language to get your job done. Having said that, we don’t expect many IT pros to progress down
 that path. It’s an option, not a necessity.

 	

 We also have to set some scope for this chapter. The Framework is truly massive, and there’s no way we can cover all of it.
 No single book could, let alone a chapter. Our job here is to help you understand some of .NET’s terminology, show you how
 PowerShell accesses .NET, and point you to Microsoft’s online documentation for .NET. Beyond that, you’re on your own.

 35.1. Classes, instances, and members

 A class is an abstract definition of some functional unit. You’ve used Get-Service for simple examples throughout this book; it produces objects of the type System.Service-Process.ServiceController. That’s the type name of the class. The class is, by and large, just a definition of what such a thing would look like.

 An instance is some actual, running occurrence of a class. If your machine has 100 services, then it has 100 instances of the System.ServiceProcess.ServiceController class. In the case of that particular class, you usually work with the instances that are already running. For other classes,
 you might first have to create, or instantiate, an instance of the class in order to have something to work with. Technically, you have to ask the class to create a new
 instance of itself, a process called constructing. Classes offer one or more constructors for this purpose, which are essentially
 a special method that returns a new instance of the class. Some constructors require no extra information in order to get
 the new instance up and running; other constructors may require additional arguments in order to complete the task.

 Part of what the class defines is its members. These include its properties, its methods, and the events that it can support. You’ve seen these before by piping objects
 to Get-Member; now you know why the cmdlet uses the noun “Member”.

 Typing a class name into your favorite search engine will, often as not, yield Microsoft’s documentation for that class. In
 figure 35.1, we’ve located the documentation for the System.ServiceProcess.ServiceController, which outlines the class’s members. You can also see the constructors for the class, which is what you’d call to create
 a new instance of the class. You can see, for example, that there are three constructors, two of which require additional
 information in order to execute. The MSDN documentation for .NET shows the latest version by default. You can use the Other Versions (immediately below the class name) dropdown to access the documentation for earlier versions of .NET. Appendix C contains information on the .NET version each version of PowerShell expects to work with.

 Figure 35.1. The MSDN website contains the documentation for .NET’s classes.

 [image:]

 Classes can have two kinds of members. An instance member is one that can be accessed only from an instance of the class, and they’re the most common types of members. For example,
 to retrieve the name of a service, you have to have an actual instance of a service to work with. There are also class members, also called static members, which don’t need an instance of the class. For example, .NET’s Math class offers static methods for a number of math operations. You don’t have to create an instance of the class in order to use them; they’re
 just available to you all the time.

 35.2. .NET Framework syntax in PowerShell

 PowerShell has specific syntax for working with Framework classes:

 	The New-Object cmdlet creates new instances of classes. The –TypeName parameter accepts the type name of the desired class, and –ArgumentList enables you to pass arguments to the class’s constructor. Based on the number and data type of the arguments you provide,
 .NET will automatically select the correct constructor.

 	

 Note

 This “automatic selection” is a standard .NET feature called overloading. The arguments accepted by a method, including constructors, collectively form a signature: “This method needs two strings,
 then a number, then a Boolean value,” for example. No constructor can have the same signature as another. Thus, by looking
 at the values you provide, .NET can figure out which constructor you were trying to run.

 	

 	When referring to a class’s type name, such as to execute static methods, put the class name in square brackets [].

 	Use a period (.) to access the members of a class or instance.

 	Follow a class name, in square brackets, with two colons (::) to access static members of the class.

 You’ll see examples of all of these in the next couple of sections.

 35.3. .NET support in PowerShell

 This heading might seem like an odd one because PowerShell is built from .NET and uses .NET objects (more or less). What this
 heading means is that a certain amount of the .NET Framework is loaded by default when PowerShell is started. If you need
 anything else, you must explicitly load it.

 If you want to discover the .NET assemblies (often roughly equivalent to namespaces) that are loaded, you can perform this
 trick:

 PS C:\> [appdomain]::CurrentDomain.GetAssemblies() | foreach
[image:] {$_.Fullname.Split(",")[0]} | Sort

Anonymously Hosted DynamicMethods Assembly
Microsoft.CSharp
Microsoft.Management.Infrastructure
Microsoft.Management.Infrastructure.Native
Microsoft.Management.Infrastructure.UserFilteredExceptionHandling
Microsoft.PowerShell.Cmdletization.GeneratedTypes
Microsoft.PowerShell.Commands.Management
Microsoft.PowerShell.Commands.Utility
Microsoft.PowerShell.ConsoleHost
Microsoft.PowerShell.Security
mscorlib
PSEventHandler
System
System.Configuration
System.Configuration.Install
System.Core
System.Data
System.DirectoryServices
System.Management
System.Management.Automation
System.Numerics
System.Transactions
System.Xml

 This list is taken from a newly opened PowerShell v4 console on Windows 8.1. Loading other modules will alter the list of
 loaded assemblies. Other versions of PowerShell on other versions of Windows will give slightly different results.

 The Appdomain class is a member of the System namespace. You should use [System .AppDomain] to be 100% correct, but because the System namespace is loaded you can omit using System. We recommend using the full name, apart from a few well-known classes such as PSObject and Math. If you’re in doubt about whether some part of the .NET Framework is available, you can use this technique to test what’s been loaded.

 35.4. Accessing static members

 The -Math class is one you’ll commonly see people working with when it comes to static members. Technically, its class name is System.Math, although PowerShell lets you get away with omitting System in class names, because that’s one of the default top-level namespaces that PowerShell loads, as you’ve just seen.

 	

 Note

 A namespace is simply a means of categorizing similar classes. System is one of the top-level categories.

 	

 Math doesn’t have a constructor, so you’re not meant to instantiate it. Instead, you use its many static members, documented at
 http://msdn.microsoft.com/en-us/library/system.math.aspx. Or you can pipe [math] to Get-Member. When you access a class, you need to put the name inside brackets, so you’d use [Math] rather than Math.

 For example, to get the absolute value of a number:

 PS C:\> [system.math]::Abs(-100)
100
PS C:\> [math]::Abs(-100)
100

 Here, you’re performing the same operation twice, just to demonstrate that both the full class name [System.Math] and the shorter [Math] work identically. As a rule of thumb if the class name starts with System, you can omit it. Abs() is a static method of the [Math] class; methods always include parentheses immediately after the method name. In this case, the method accepts one numeric
 parameter, which you’ve given as –100.

 	

 Note

 Get-Member has a number of parameters to help you track down the members you need. –Static will return only static methods The –MemberType property can be used to refine your search.

 	

 Math also has some static properties, which are referred to as fields. These contain constant (unchanging) values. For example:

 PS C:\> [math]::pi
3.14159265358979

 You can visually differentiate between a method and a property (or field) because methods always have the opening and closing
 parentheses; properties (and fields) don’t.

 PS C:\> $r=Read-Host "Enter a radius"
Enter a radius: 5
PS C:\> ([math]::Pow($r,2))*[math]::pi
78.5398163397448

 35.5. Finding the right framework bits

 Let’s work through an example. Say you’d like to find a way to resolve a hostname into one or more IP addresses by using DNS.
 This task is certainly possible without resorting to .NET, but it’ll make a good exercise for figuring out how to use .NET
 from within PowerShell.

 The toughest aspect of using .NET is finding the part you need, not using it. Fortunately, .NET is well documented, and the
 internal search engine on http://msdn.microsoft.com and the various public search engines all do a good job. Add “msdn” or “.net” to any search in your favorite search engine
 to return more Framework-centric results. For example, to find our DNS example, we started with a Bing search for “msdn system.network,”
 guessing that the high-level System.Network namespace would be a good starting point (being able to make good guesses definitely shortens the searching process). That
 search got us the System.Net Namespace page, at http://msdn.microsoft.com/en-us/library/system.net(v=vs.110).aspx, shown in figure 35.2. Note that our guess, System.Network, wasn’t entirely accurate; the namespace is called System.Net. But search engines are often “fuzzy” enough to let a good first guess turn up the right result.

 Figure 35.2. Reviewing the classes in the System.Net namespace

 [image:]

 From there, we spotted the Dns class, which looked promising.

 As you can see if you visit the DNS class’ page, at http://msdn.microsoft.com/en-us/library/system.net.dns(v=vs.110).aspx, there’s no constructor, meaning we expect all of the members in this class to be static. That’s confirmed by the method
 list, which shows each method with a big red “S” icon, indicating static methods. A bunch of these methods are listed as “Obsolete,”
 which suggests they came from earlier versions of .NET and that we should stay away from them. Fine—that eliminates about
 half of what’s on the page! We eventually found GetHostAddresses, which is what we were trying to do. GetHostByName was actually our first hit, but it’s obsolete, so we kept looking. Clicking on the method name took us to http://msdn.microsoft.com/en-us/library/system.net.dns.gethostaddresses.aspx, shown in figure 35.3.

 Figure 35.3. Reviewing the Dns class’s members

 [image:]

 That took us to the GetHostAddress method at http://msdn.microsoft.com/en-us/library/system.net.dns.gethostaddresses(v=vs.110).aspx, as shown in figure 35.4.

 Figure 35.4. Reviewing the GetHostAddresses() method

 [image:]

 Note that the method name is shown as GetHostAddresses, not GetHostAddresses() with parentheses. Adding the parentheses is something you just have to know to do when you’re working from within PowerShell;
 not every .NET language requires them, but PowerShell does because of its C# background.

 This documentation is telling us that the method accepts one argument, a hostname or address, which is a String, and is the
 hostname or IP address to resolve. It returns an object of System.Net.IPAddress. Actually, it says it returns an array of such objects, meaning there’s the potential for there to be more than one. So before we try this method, we want to see what this
 System.Net.IPAddress looks like. Clicking on that class name under “Return Value” took us to http://msdn.microsoft.com/en-us/library/system.net.ipaddress.aspx, which is shown in figure 35.5.

 Figure 35.5. Reviewing the System.Net.IPAddress class documentation

 [image:]

 Constructors are shown here, but we don’t need them. We’re not going to be creating an instance of this class ourselves; we’re
 going to be getting an instance that was created by our Dns method.

 The documentation indicates that each IPAddress object has an Address property but that it’s obsolete. Bummer. Scrolling down a bit, we see that there’s a ToString() instance method, which “Converts an Internet Address to its standard notation.” That sounds like what we’re after, and the
 good news is that PowerShell will automatically call ToString() when it needs to render a human-readable representation of an object. All objects have a ToString() method; you’ve probably seen them in Get-Member output. With all that in mind, let’s give this a whirl:

 PS C:\> [System.Net.Dns]::GetHostAddresses('bing.com')

Address : 3368374220
AddressFamily : InterNetwork
ScopeId :
IsIPv6Multicast : False

IsIPv6LinkLocal : False
IsIPv6SiteLocal : False
IsIPv6Teredo : False
IsIPv4MappedToIPv6 : False
IPAddressToString : 204.79.197.200

 Cool. That IPAddressToString is even better—it’s exactly what we wanted. But it’s not listed in the MSDN web page—where did it come from? A quick pipe
 to Get-Member reveals the truth:

 PS C:\> [System.Net.Dns]::GetHostAddresses('bing.com') | get-member

 TypeName: System.Net.IPAddress

Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object comparand)
GetAddressBytes Method byte[] GetAddressBytes()
GetHashCode Method int GetHashCode()
GetType Method type GetType()
MapToIPv4 Method ipaddress MapToIPv4()
MapToIPv6 Method ipaddress MapToIPv6()
ToString Method string ToString()
Address Property long Address {get;set;}
AddressFamily Property System.Net.Sockets.AddressFamily Addr...
IsIPv4MappedToIPv6 Property bool IsIPv4MappedToIPv6 {get;}

IsIPv6LinkLocal Property bool IsIPv6LinkLocal {get;}
IsIPv6Multicast Property bool IsIPv6Multicast {get;}
IsIPv6SiteLocal Property bool IsIPv6SiteLocal {get;}
IsIPv6Teredo Property bool IsIPv6Teredo {get;}
ScopeId Property long ScopeId {get;set;}
IPAddressToString ScriptProperty System.Object IPAddressToString {get=...

 Ah, it’s a ScriptProperty. That’s something added by PowerShell. So the clever PowerShell team, or someone at Microsoft, suspected we might be using
 this class method and added a handy conversion that gets us the IP address in a string format. So we can just select it to
 get the address:

 PS C:\> [System.Net.Dns]::GetHostAddresses('bing.com') | Select -Property
[image:] IPAddressToString

IPAddressToString

204.79.197.200

 Or, if we just want the string all by itself:

 PS C:\> [System.Net.Dns]::GetHostAddresses('bing.com') | Select
[image:] -ExpandProperty IPAddressToString
204.79.197.200

 	

 DNSClient module

 We used the [System.Net] class for demonstration purposes only. There’s a DNSClient module you can use to do things like resolving hostnames. As a
 rule, you should always look for a cmdlet before turning to a .NET class.

 PS C:\> Resolve-DnsName -Name bing.com | Format-List

Name : bing.com
Type : A
TTL : 82
DataLength : 4
Section : Answer
IPAddress : 204.79.197.200

 The DNSClient module is available in PowerShell v3 and v4 but only on Windows 8/Windows Server 2012 and Windows 8.1/Windows
 Server 2012 R2, respectively. It’s a CDXML-based module (see chapter 39) that relies on WMI classes that aren’t available on legacy versions of Windows.

 Using .NET as we’ve shown here is your get-out-of-jail card when working on older versions of Windows.

 	

 35.6. Creating and working with instances

 That’s a great static method example—but what about classes that require you to create an instance? We struggled a bit to
 find something that wasn’t covered by a PowerShell command, and in the end we decided to show you how to access the properties
 of a Windows event log. Yes, you can do this with cmdlets already, but it’s still a good example of the process you’d use
 for other .NET stuff. And, because all Windows computers have event logs, anyone can test this out and get used to it.

 We needed to start by finding the necessary class. A Bing search for “.NET event log” turned up hits for the EventLog class; switching the search to “.NET eventlog class” got us to http://msdn.microsoft.com/en-us/library/system.diagnostics.eventlog.aspx, which is shown in figure 35.6.

 Figure 35.6. Reviewing the EventLog class documentation

 [image:]

 Looking at the constructors, we see that the second one accepts a string, which is the name of an event log on the computer.
 The third constructor does the same thing while also accepting a remote computer name, which is useful to know about—we’ll
 file that away for later. We can also see that the complete type name for the class is System.Diagnostics.EventLog. So here goes:

 PS C:\> $log = New-Object -TypeName System.Diagnostics.EventLog
[image:] -ArgumentList 'Security'
PS C:\> $log
 Max(K) Retain OverflowAction Entries Log
 ------ ------ -------------- ------- ---
 20,480 0 OverwriteAsNeeded 7,448 Security

 Cool. So our $log variable now contains a reference to the Security log. It’s common to store object instances in a variable, as we’ve done,
 so that you can easily refer to the instance later. The MSDN web page shows several properties, a few of which were output by default when we displayed
 $log. There are also methods, including the Clear() method:

 PS C:\> $log.clear()

 No errors usually means it works—and hope we meant to do that! Note that methods have no –confirm or –whatIf parameter, as a cmdlet would, so you’d better be careful with what you try.

 	

 .NET limitations

 If you’ve ever wondered why there isn’t a PowerShell cmdlet to back up an event log before clearing it, the answer is that
 the underlying .NET class doesn’t supply a method to perform backups.

 PS C:\> Get-EventLog -List | gm

 TypeName: System.Diagnostics.EventLog

 This result indicates that the PowerShell event log cmdlets use the same .NET class we’ve shown you here, which if you check
 the documentation doesn’t have a backup method.

 If you want to back up an event log, you need to use WMI.

 We’ve often heard comments like “PowerShell should be able to do X and it can’t.” It’s usually not a PowerShell limitation
 but a limitation of the underlying .NET class—and that’s something much harder to get changed.

 	

 Honestly, that’s about it. There’s no specific need to “release” the $log variable, although we can certainly do so if we’re done with it:

 PS C:\> del variable:log

 or use Remove-Variable, which does the same thing:

 PS C:\> remove-variable log

 Deleting it from the VARIABLE: drive releases its resources and will free up some memory (although not necessarily right away; .NET itself will take care
 of the memory management when it feels the need and has a spare moment, in a process called garbage collection).

 35.7. Summary

 Working with the .NET Framework from within PowerShell is easy—once you know what part of .NET you want and how to use it.
 As with everything else in PowerShell, knowing how to do what you want is the tough challenge; getting PowerShell to do it
 is a bit easier. But just because you can doesn’t always mean you should. Wherever possible, look for cmdlets that you can
 work with and use the “raw” .NET Framework to fill in the gaps.

 Remember in chapter 21 we showed you how to create your own .NET class for the objects that you need to output from your scripts. That chapter would
 be worth rereading in the light of what you’ve learned here. We also recommend chapter 19 of PowerShell Deep Dives (Manning, 2013) if you want to learn more about using .NET code with PowerShell.

 We’d love to direct you to a book that’s just about .NET, but there aren’t any. Most will include .NET in the context of a
 language, like C# or Visual Basic. If you decide to pick one up, go with C#, as its syntax is closest to PowerShell, but understand
 that you won’t be able to run code examples from the book as is. Microsoft’s own MDSN Library (start in http://msdn.microsoft.com/en-us/library/190bkk9s.aspx) might be the best starting point to help you become more familiar with what .NET has to offer.

Chapter 36. Accessing databases

 This chapter covers

 	Using the .NET Framework to connect to a database

 	Querying databases with PowerShell

 	Adding, deleting, and modifying databases with PowerShell

 	Running stored procedures with PowerShell

 It’s not uncommon to need to access something that’s in some kind of a database, so that’s what we’ll show you in this chapter.
 Now, as with many other chapters, we need to set some boundaries for what we’re going to cover (and not cover). This chapter
 won’t teach you the SQL query language, nor will it teach you how to create, maintain, or manage a database. This chapter
 is about using PowerShell to access the data that’s in a database and nothing more. We also assume you already have the necessary
 database drivers installed on your computer and that you can physically connect to whatever database you need. You don’t need
 any particular commands or extensions—you don’t have to install SQL Server’s PowerShell stuff, for example—but if you’re accessing
 a database such as Oracle or MySQL, you’ll need the appropriate drivers installed for .NET. Having said that, if you can get
 your hands on the SQL server tools it’ll make your life much easier when accessing SQL Server databases.

 Something else to keep in mind is that there are no native database access commands in PowerShell. Instead, we’ll be using
 the underlying .NET Framework classes, which means the information in this chapter will look a lot like .NET Framework programming.
 Right now, PowerShell has no help for that.

 36.1. Native SQL vs. OLEDB

 The first thing you’ll need to decide is what kind of database you’ll be connecting to. At this point, the decision comes
 down to two simple choices: Microsoft SQL Server and everything else. The .NET Framework has specific code built into it for
 accessing SQL Server (called SQL Server Native Client); everything else gets access through Object Linking & Embedding Database
 (OLEDB), and you’ll have to have the appropriate .NET Framework–compatible OLEDB drivers installed.

 For most of this chapter, we’re going to focus on Microsoft SQL Server. That means you’ll see .NET class names like System.Data.SqlClient.SqlConnection; if you wanted to change any of those examples to OLEDB, simply change SqlClient to OleDb and change Sql to OleDb. In other words, if you wanted to work with an Oracle database, instead of using the System.Data.SqlClient.SqlConnection class in your PowerShell expressions, you’d use System.Data.OleDb.OleDbConnection. It’s that easy!

 36.2. Connecting to data sources

 Your first step will be to connect to a database. To do this, you need to know four things:

 	The server name where the database lives (and it might be something like “localhost” if it’s on the same machine). In the
 case of SQL Server, which can run multiple named copies of itself on a computer, you may also need to know the instance name
 you want to connect to. For example, SQL Server Express installs, by default, to a named instance called SQLEXPRESS, meaning
 the total server name might look something like SERVER\SQLEXPRESS. You can see the instance names by running Get-Service in PowerShell and looking for SQL Server services; there will be one service per instance, and the service name will be something
 like “SQLSERVER$SQLEXPRESS” with a dollar sign between the service name and the instance name. You just need the instance
 name—in this case, SQLEXPRESS.

 	The name of the database you want to connect to.

 	Whether or not you’re using Windows integrated security (an option SQL Server provides) or standard security (which could
 be SQL Server or almost anything else).

 	If you’re using standard security, then you’ll also need a username and password.

 If you don’t know all this information, you’ll need to speak with whoever “owns” the database, or database server, to get
 it.

 Once you have that information, you’ll use it to build a connection string. That’s a set of instructions that tells .NET what kind of database you’re using and passes along the information. We never
 remember the syntax for these things—we always look them up at http://ConnectionStrings.com.

 	

 Tip

 You will find many variations on a theme when looking at code for connecting to databases. We use the approach presented here
 because it works for us. If you prefer a slightly different way of coding, please feel free to use it. The basic ideas are
 the same however you end up cutting the code.

 	

 Once you have the correct connection string, you’ll fill in the information and create a Connection object. Set its ConnectionString property to your connection string, and you’re ready to go. For example, a SQL Server (2008 and later) connection, using
 standard security, might look like this:

 PS C:\> $connection = New-Object
[image:] -TypeName System.SqlClient.SqlConnection
[image:] -Property @{'ConnectionString'='Data Source=myServerAddress;
[image:] InitialCatalog=myDataBase;
[image:] User Id=myUsername;Password=myPassword;'}

 And a connection that uses Windows integrated security might look like this:

 PS C:\> $connection = New-Object
[image:] -TypeName System.Data.SqlClient.SqlConnection
[image:] -Property @{'ConnectionString'=' Data Source=myServerAddress;
[image:] InitialCatalog=myDataBase;
[image:] Integrated Security=SSPI;'}

 Both of these create the Connection object, assign its connection string, and put the resulting object into the $connection variable. From there, you just need to open the connection to start using it:

 PS C:\> $connection.Open()

 At some point, make sure you close it, too—otherwise you’ll use all the connections and whoever runs the database will likely
 get extremely upset with you:

 PS C:\> $connection.Close()

 A single connection can only be held open for a single operation. That is, if you’re using a connection to read data out of
 the database, you can’t use that same connection to send changes back to the database. So it’s not uncommon to have two connections
 open: one for reading and another for writing. Just be sure you put each into its own variable, and make sure you close them
 both when you’ve finished!

 	

 Tip

 We add the Close() command to our scripts as soon as we open the database so that we don’t forget it!

 	

 36.3. Querying data

 To read data from the database, you send a SQL language query to the database and then read through whatever comes back. SQL
 is largely the same across different database platforms, but not entirely. Though there are standards for the language, different
 vendors implement different levels of the standard, leaving a bit of inconsistency between database products. If you’re not
 familiar with the language, www.w3schools.com/SQl/default.asp is a good place to start. It does a fine job of pointing out the minor—but obviously important—differences between various
 platforms and covers the syntax quite well, with lots of great examples.

 There are two broad techniques for reading data with .NET. The first involves something called a DataReader object, whereas the second involves something called a DataAdapter. We’re going to show you both of them, but we tend to prefer the DataAdapter approach, so we’ll start there.

 Either way, we suggest getting your SQL language query into a variable. Keep in mind that PowerShell lets you do some fancy
 variable-replacement tricks when you use double quotes. That’s convenient, because SQL delimits strings in single quotes,
 so you can build queries like this:

 PS C:\> $query = "SELECT computername,version
[image:] FROM inventory
[image:] WHERE version = $version
[image:] AND manufacturer = '$mfg'"

 This gets you a completed query in the $query variable. The capitalization of SELECT, FROM, and WHERE isn’t strictly necessary, but it does make the query easy to read. Notice that the values within $version and $mfg, which you’ve presumably populated elsewhere, are inserted into this query. You need to be careful that $version and $mfg don’t contain any single quotation marks, or it’ll mess up the final query syntax.

 	

 Warning

 Dynamically building a query by inserting variables’ contents into the query can be dangerous. If you’re populating those
 variables from user-provided input, you’re leaving yourself open to a kind of attack called SQL injection, in which a malicious
 user deliberately corrupts a query in order to delete data, queries data they shouldn’t, and more. We’re assuming you’re the
 only one populating your query’s contents, and so you can make sure you’re not doing anything stupid. But if you plan to accept
 input from outside, untrusted sources, just be aware of the danger.

 	

 With your query in a variable, you’re ready to begin.

 36.3.1. Databases with DataAdapters

 DataAdapters are neat because they basically turn the data into a set of objects, not unlike importing a CSV file into PowerShell. We
 think that makes the resulting data a lot easier to work with. Here’s how you create one with your query (assuming your opened
 connection object is in the variable $connection and your query is in $query):

 $command = $connection.CreateCommand()
$command.CommandText = $query
$adapter = New-Object System.Data.SqlClient.SqlDataAdapter $command
$dataset = New-Object System.Data.DataSet
$adapter.Fill($dataset)
$table = $dataset.Tables[0]
Write-Output $table

 That code will output one object for each row of data your query returned, and each column you queried will become a property
 of those objects. You could use a ForEach construct (or the ForEach-Object cmdlet) to enumerate those rows and do something with each one in turn. We’ll get into a more complete example toward the
 end of this chapter, when we provide you with some wrapper functions to make DataAdapters even easier to work with.

 36.3.2. Databases with DataReaders

 DataReaders are a slightly more procedural way of getting to data. You’ll start with the same connection (in $connection for this example) and SQL query (in $query). Again, make sure the connection is opened first:

 $command = New-Object System.Data.SqlClient.SqlCommand
$command.Connection = $connection
$command.CommandText = $query
$reader = $command.ExecuteReader()
while ($reader.Read()) {
 $reader.GetValue(0)
}
$reader.Close()

 The $reader.GetValue(0) is reading the data from a column, in this case the first column you queried. In our example, that would be the computerName column of the table, because that’s the first column listed in the query string. You’d change the 0 to 1 to read the second
 column, and so forth. The $reader.Read() method will move you to the next row and return $True if there’s another row waiting after that. So, in your While loop, you’re basically reading through all available rows. The important thing to remember with a DataReader is that it’s a one-way street—you can’t go backward.

 36.4. Adding, changing, and deleting data

 Changes to databases are made with INSERT, UPDATE, and DELETE queries. Again, our goal isn’t to teach you that query syntax—you need to either know it already or learn it on your own.
 Our goal is to show you how to use these queries with PowerShell. There’s one simple technique we’ll show you. Again, assuming
 you have a connection object in $connection and your query in $query, you’d do this:

 $command = $connection.CreateCommand()
$command.CommandText = $query
$command.ExecuteNonQuery()

 And that’s it.

 36.5. Calling stored procedures

 Many databases include stored procedures, which are bits of code, usually written in SQL, that run on the database server itself. These are often an effective way
 to accomplish tasks, because the procedure can bundle up all the necessary business logic needed. You can kind of think of
 a procedure as a sort of server-side SQL command: You need to know the command name and its parameters, and then you can run
 it. Sadly, there’s no built-in help, so you’ll have to know what you’re doing up front to make use of them. Procedures are
 also a safer way to execute code that contains user-provided input, because they’re less susceptible to SQL injection attacks.

 Let’s assume you have a stored procedure (or stored proc, as database folks like to call them) named DoSomething that you want to run. It has a single input argument, which expects a computer name. Assuming you have an open connection
 in $connection, here’s how you’d execute the procedure:

 $command = $connection.CreateCommand()
$command.commandText = 'DoSomething'
$param = New-Object System.Data.SqlClient.SqlParameter '@computer',
[image:] 'localhost'
$command.Parameters.Add($param)
$command.ExecuteNonreader()

 You’ve used ExecuteNonReader() assuming that the procedure does something but doesn’t return any rows of data. Plenty of procedures do return data, though—so
 to capture that output you’d do something like this instead:

 $command = $connection.CreateCommand()
$command.commandText = 'DoSomething'
$param = New-Object System.Data.SqlClient.SqlParameter '@computer',
[image:] 'localhost'
$command.Parameters.Add($param)
$adapter = New-Object System.Data.SqlClient.SqlDataAdapter
$adapter.SelectCommand = $command
$dataset = New-Object System.Data.DataSet
$adapter.Fill($dataset)
$table = $dataset.Tables[0]

 This syntax isn’t all that different from what we showed you earlier; there’s just a bit extra involved to add the parameter
 to the procedure before running it to get the results.

 36.6. A module to make it easier

 Dealing with the database code can be ugly sometimes, and so to make things easier we proudly present the DataAccess module! Just save the following listing in your user PowerShell modules folder in a folder called DataAccess. You should
 end up with a path like \Users\<username>\Documents\WindowsPowerShell\Modules\Data-Access\ DataAccess.psm1.

 Listing 36.1. DataAccess.psm1

 function Get-DatabaseData {
 [CmdletBinding()]
 param (
 [string]$connectionString,
 [string]$query,
 [switch]$isSQLServer
)
 if ($isSQLServer) {
 Write-Verbose 'in SQL Server mode'
 $connection = New-Object -TypeName System.Data.SqlClient.SqlConnection
} else {
 Write-Verbose 'in OleDB mode'
 $connection = New-Object -TypeName System.Data.OleDb.OleDbConnection
 }
 $connection.ConnectionString = $connectionString
 $command = $connection.CreateCommand()
 $command.CommandText = $query
 if ($isSQLServer) {
 $adapter = New-Object System.Data.SqlClient.SqlDataAdapter $command
 } else {
 $adapter = New-Object System.Data.OleDb.OleDbDataAdapter $command
 }
 $dataset = New-Object -TypeName System.Data.DataSet
 $adapter.Fill($dataset)
 $dataset.Tables[0]
}
function Invoke-DatabaseQuery {
 [CmdletBinding()]
 param (
 [string]$connectionString,
 [string]$query,
 [switch]$isSQLServer
)
 if ($isSQLServer) {
 Write-Verbose 'in SQL Server mode'
 $connection = New-Object -TypeName System.Data.SqlClient.SqlConnection
 } else {
 Write-Verbose 'in OleDB mode'
 $connection = New-Object System.Data.OleDb.OleDbConnection
 }
 $connection.ConnectionString = $connectionString
 $command = $connection.CreateCommand()
 $command.CommandText = $query
 $connection.Open()
 $command.ExecuteNonQuery()
 $connection.close()
}

 Whenever you need to use these commands, just run Import-Module DataAccess to load them into the shell. They’re designed to work with either SQL Server or OLEDB connection strings; you’ll pass in
 the connection string that you want to use.

 For example, suppose you have a SQL Server Express instance running on the local computer. Because you’re an admin, you can
 rely on Windows authentication to get you into it. In the database, you have a table named Computers. That table has several
 columns: Computer (which you expect to contain computer names), as well as OSVersion, BIOSSerial, OSArchitecture, and ProcArchitecture.
 Here’s how you might use the DataAccess module to query all of the computer names:

 Import-Module DataAccess
Get-DatabaseData -verbose –connectionString `
'Server=localhost\SQLEXPRESS;Database=Inventory;Trusted_Connection=True;' `
-isSQLServer -query "SELECT * FROM Computers"

 	

 Warning

 The connection strings were kind of long, so to make all of this fit in the book we had to use PowerShell’s escape character.
 Make sure you type that “backtick” correctly and that it’s immediately followed by a carriage return—no tabs or spaces after
 it, please!

 	

 Here’s how you’d insert a new computer into the table:

 Invoke-DatabaseQuery -verbose –connectionString `
'Server=localhost\SQLEXPRESS;Database=Inventory;Trusted_Connection=True;' `
-isSQLServer -query "INSERT INTO Computers (computer) VALUES('win7')"

 And finally, re-query the computers to see that your addition is in there:

 Get-DatabaseData -verbose -connectionString `
'Server=localhost\SQLEXPRESS;Database=Inventory;Trusted_Connection=True;' `
-isSQLServer -query "SELECT * FROM Computers"

 So you basically have two functions, Get-DatabaseData and Invoke-DatabaseQuery. The first is for reading data with a SELECT query (or to execute a stored procedure that returns data), and the second is for running INSERT, UPDATE, and DELETE queries (or a stored procedure that doesn’t return data). Each has a –connectionString parameter and a –query parameter, and each has a –isSQLServer switch that you use when the connection string points to a SQL Server machine. Omit –isSQLServer if you’re providing an OLEDB connection string.

 36.7. Summary

 We’ve given you a concise introduction to using databases. Our expectation is that you’re a general-purpose administrator
 and that databases aren’t your first love—and they might even just be a necessary evil! Hopefully, the DataAccess module we’ve
 given you will make it even easier to incorporate databases into your scripts.

 Oh, and before we forget—don’t forget to check that you’ve closed all the database connections you opened.

Chapter 37. Proxy functions

 This chapter covers

 	Understanding proxy functions

 	Creating proxy functions

 	Adding and removing parameters

 Proxy functions are a neat—if little-used—aspect of PowerShell. A proxy is someone with the authority to act as you. A proxy
 function lets you replace a PowerShell command or function with a custom version while leveraging the internal functionality
 of the original. They’ve also been called “wrapper functions,” which is a good description, because they “wrap around” existing
 commands to provide a sort of custom interface to them.

 37.1. The purpose of proxy functions

 Proxy functions are often used as a way of restricting or enhancing a PowerShell command. For example, you might take away
 parameters from a command so that potentially dangerous functionality is disabled. Or you might add parameters to a command,
 enhancing its functionality.

 PowerShell’s implicit remoting capability, which we discussed in chapter 10, uses proxy functions. When you import commands from a remote computer, you’re creating local proxy functions. They’re very sparse functions: They contain enough functionality to take whatever parameters
 you type, pass them to the remote machine, and execute the command there. But they make it look like the commands are available
 locally on your computer.

 37.2. How proxy functions work

 Proxy functions take advantage of PowerShell’s command-name conflict-resolution system. When you load multiple commands having
 the same name, PowerShell defaults to running the one most recently loaded or defined. So if you create a function named Get-Content, it’ll “override” the original Get-Content for the current PowerShell session. That lets you add or remove parameters and enhance the command’s functionality. Also
 at play is the fact that when you run a command, PowerShell first matches against aliases, then against functions, then against
 cmdlets—so a function will always “override” a cmdlet.

 There are a few caveats here. In a normal shell, you can’t stop someone from unloading or otherwise removing your proxy function,
 which then gives them access to the original command. You also can’t stop someone from explicitly accessing the original command
 using fully qualified command names, such as ActiveDirectory\ Get-ADUser. So from this perspective, proxy functions aren’t a security mechanism—they’re a convenience feature.

 There’s also a caveat related to the help system. When it finds two commands with the same name, such as a proxy function
 and the original underlying cmdlet, it’ll list them both when asked for help on either. So proxy functions can make it a bit
 trickier to get to the help for the original command.

 It might seem, with these caveats, that proxy functions aren’t helpful, but they’re useful when combined with custom PowerShell
 Remoting endpoints. As we described in chapter 10, a custom endpoint—or custom configuration, to use PowerShell’s technical term—can be restricted. You can set it up so that
 only your proxy functions can run, thus restricting access to the original, underlying cmdlet and providing a much better
 security mechanism. In fact, it’s when combined with those custom endpoints that proxy functions start to become intriguing.

 37.3. Creating a basic proxy function

 To demonstrate, you’ll be extending the ConvertTo-HTML cmdlet via a proxy function. Now, you’re not going to name your proxy function ConvertTo-HTML; instead, you’ll create a proxy function named Export-HTML. Your goal is to both convert the data and write it out to a file, instead of having to pipe the HTML to Out-File on your own. So your proxy function will pick up a new parameter, -FilePath, that accepts the name of an output file. Because you’re not overriding its name, the original cmdlet will remain available
 for someone who needs it in its original form.

 Start by creating the shell for the proxy function:

 PS C:\> $metadata = New-Object System.Management.Automation.CommandMetaData
[image:] (Get-Command ConvertTo-HTML)

 The metadata you’re creating looks like this:

 Name : ConvertTo-Html
CommandType :
 Microsoft.PowerShell.Commands.ConvertToHtmlCommand
DefaultParameterSetName : Page
SupportsShouldProcess : False
SupportsPaging : False
PositionalBinding : True
SupportsTransactions : False
HelpUri : http://go.microsoft.com/fwlink/?LinkID=113290
RemotingCapability : None
ConfirmImpact : Medium
Parameters : {[InputObject,
 System.Management.Automation.ParameterMetadata],
 [Property,
 System.Management.Automation.ParameterMetadata],
 [Body,
 System.Management.Automation.ParameterMetadata],
 [Head,
 System.Management.Automation.ParameterMetadata]
 ...}

 The Parameters section stores the parameter definitions—for instance:

 PS C:\> $metadata.Parameters["InputObject"]

Name : InputObject
ParameterType : System.Management.Automation.PSObject
ParameterSets : {[__AllParameterSets,
 System.Management.Automation.ParameterSetMetadata]}
IsDynamic : False
Aliases : {}
Attributes : {__AllParameterSets}
SwitchParameter : False

 Once you’ve generated the metadata, it’s time to create the proxy function:

 PS C:\> [System.Management.Automation.ProxyCommand]::Create($metadata) |
[image:] Out-File Export-HTML.ps1

 As you’ll see, this is digging pretty deeply into PowerShell’s internals. The result of these two commands is a file, Export-HTML.ps1,
 which contains your proxy function’s starting point, as shown in listing 37.1. Compare the metadata for the parameters to what’s written out to your proxy function.

 Listing 37.1. A new proxy function’s starting point

 [CmdletBinding(DefaultParameterSetName='Page',
 HelpUri='http://go.microsoft.com/fwlink/?LinkID=113290',
 RemotingCapability='None')]
param(
 [Parameter(ValueFromPipeline=$true)]
 [psobject]
 ${InputObject},
 [Parameter(Position=0)]

 [System.Object[]]
 ${Property},
 [Parameter(ParameterSetName='Page', Position=3)]
 [string[]]
 ${Body},
 [Parameter(ParameterSetName='Page', Position=1)]
 [string[]]
 ${Head},
 [Parameter(ParameterSetName='Page', Position=2)]
 [ValidateNotNullOrEmpty()]
 [string]
 ${Title},
 [ValidateNotNullOrEmpty()]
 [ValidateSet('Table','List')]
 [string]
 ${As},
 [Parameter(ParameterSetName='Page')]
 [Alias('cu','uri')]
 [ValidateNotNullOrEmpty()]
 [System.Uri]
 ${CssUri},
 [Parameter(ParameterSetName='Fragment')]
 [ValidateNotNullOrEmpty()]
 [switch]
 ${Fragment},
 [ValidateNotNullOrEmpty()]
 [string[]]
 ${PostContent},
 [ValidateNotNullOrEmpty()]
 [string[]]
 ${PreContent})
begin
{
 try {
 $outBuffer = $null
 if ($PSBoundParameters.TryGetValue('OutBuffer', [ref]$outBuffer))
 {
 $PSBoundParameters['OutBuffer'] = 1
 }
 $wrappedCmd =
[image:] $ExecutionContext.InvokeCommand.GetCommand('ConvertTo-Html',
[image:] [System.Management.Automation.CommandTypes]::Cmdlet)
 $scriptCmd = {& $wrappedCmd @PSBoundParameters }
 $steppablePipeline =
[image:] $scriptCmd.GetSteppablePipeline($myInvocation.CommandOrigin)
 $steppablePipeline.Begin($PSCmdlet)
 } catch {
 throw
 }
}
process
{
 try {
 $steppablePipeline.Process($_)
 } catch {
 throw
 }
}
end
{
 try {
 $steppablePipeline.End()
 } catch {
 throw
 }
}
<#
.ForwardHelpTargetName ConvertTo-Html
.ForwardHelpCategory Cmdlet
#>

 There’s some cool stuff here. There are three script blocks named BEGIN, PROCESS, and END—just like the advanced functions we showed you in earlier chapters (24 and 32). Those manage the execution of the original,
 underlying cmdlet. There’s also, at the end, some comment-based help that forwards to the original cmdlet’s help. This is
 technically an advanced script, because it isn’t contained within a function; scripts are a bit easier to test, so we’ll leave
 it that way for now.

 37.4. Adding a parameter

 Start by adding the definition for a mandatory –FilePath parameter to the top of the parameter block (shown in bold in the following code):

 param(
 [Parameter(Mandatory=$true)]
 [string]
 $FilePath,
 [Parameter(ValueFromPipeline=$true)]
 [psobject]
 ${InputObject},
 [Parameter(Position=0)]
 [System.Object[]]
 ${Property},
 [Parameter(ParameterSetName='Page', Position=3)]
 [string[]]
 ${Body},
 [Parameter(ParameterSetName='Page', Position=1)]
 [string[]]
 ${Head},
 [Parameter(ParameterSetName='Page', Position=2)]

 [ValidateNotNullOrEmpty()]
 [string]
 ${Title},
 [ValidateNotNullOrEmpty()]
 [ValidateSet('Table','List')]
 [string]
 ${As},
 [Parameter(ParameterSetName='Page')]
 [Alias('cu','uri')]
 [ValidateNotNullOrEmpty()]
 [System.Uri]
 ${CssUri},
 [Parameter(ParameterSetName='Fragment')]
 [ValidateNotNullOrEmpty()]
 [switch]
 ${Fragment},
 [ValidateNotNullOrEmpty()]
 [string[]]
 ${PostContent},
 [ValidateNotNullOrEmpty()]
 [string[]]
 ${PreContent})

 You now have a few things that you need to code:

 	You need to strip off your –FilePath parameter before the underlying cmdlet is run, because it won’t understand that parameter and will throw an error. This happens
 in the BEGIN block.

 	You need to call the underlying cmdlet and pipe its output to Out-File.

 Within the proxy function, you have access to a variable called $wrappedCmd, which is the original cmdlet. That variable is set up for you by the generated proxy function code. You also have access
 to a hash table called $PSBoundParameters, which contains all the parameters that your proxy function was run with. You’ll use those two variables to do your magic;
 the entire script appears in the following listing.

 Listing 37.2. Export-HTML.ps1

 [image:]

 [image:]

 In listing 37.2 you added only two lines and commented out one line. You used the splatting technique to pass all your parameters, except
 –FilePath, to the underlying cmdlet. Now you can test it:

 PS C:\> get-process | .\Export-HTML.ps1 -filepath procs.html

 It works perfectly, creating an HTML file with the designated filename.

 37.5. Removing a parameter

 Suppose, for some internal political reasons in your company, you don’t want anyone setting the –Title parameter of the output HTML. Instead, you always want the HTML page title to be “Generated by PowerShell.” Simple enough.
 Start by removing the -Title parameter from the parameter declaration block in your script. Then, programmatically add the parameter when your function
 is run, passing a hardcoded value. The next listing shows the new version.

 Listing 37.3. Export-HTML.ps1, version 2

 [image:]

 [image:]

 Notice that you left the parameter in and just commented it out. That way, if you ever change your mind about something so
 goofy, it’s easy to put back in. Also notice that you needed to change the position of the –Body parameter from 3 to 2. –Title used to be in 2, and you can’t have a position 3 without a 2, so –Body had to be moved up.

 37.6. Turning it into a function

 From a practical perspective, you probably should turn this script into a function so that it can be put into a module and
 loaded on demand. That’s easy: You just need to add the function keyword, the function’s name, and the opening and closing curly brackets:

 Function Export-HTML {
...
}

 The following listing shows the final result, which you should save as a script module named ExtraTools.

 Listing 37.4. ExtraTools.psm1

 function Export-HTML {
[CmdletBinding(DefaultParameterSetName='Page',
 HelpUri='http://go.microsoft.com/fwlink/?LinkID=113290',
 RemotingCapability='None')]
param(
 [Parameter(Mandatory=$true)]
 [string]
 $FilePath,
 [Parameter(ValueFromPipeline=$true)]
 [psobject]
 ${InputObject},
 [Parameter(Position=0)]
 [System.Object[]]
 ${Property},
 [Parameter(ParameterSetName='Page', Position=3)]
 [string[]]
 ${Body},
 [Parameter(ParameterSetName='Page', Position=1)]
 [string[]]
 ${Head},
 #[Parameter(ParameterSetName='Page', Position=2)]
 #[ValidateNotNullOrEmpty()]
 #[string]
 #${Title},
 [ValidateNotNullOrEmpty()]
 [ValidateSet('Table','List')]
 [string]
 ${As},
 [Parameter(ParameterSetName='Page')]

 [Alias('cu','uri')]
 [ValidateNotNullOrEmpty()]
 [System.Uri]
 ${CssUri},
 [Parameter(ParameterSetName='Fragment')]
 [ValidateNotNullOrEmpty()]
 [switch]
 ${Fragment},
 [ValidateNotNullOrEmpty()]
 [string[]]
 ${PostContent},
 [ValidateNotNullOrEmpty()]
 [string[]]
 ${PreContent})
begin
{
 try {
 $outBuffer = $null
 if ($PSBoundParameters.TryGetValue('OutBuffer', [ref]$outBuffer))
 {
 $PSBoundParameters['OutBuffer'] = 1
 }
 $wrappedCmd =
[image:] $ExecutionContext.InvokeCommand.GetCommand('ConvertTo-Html',
[image:] [System.Management.Automation.CommandTypes]::Cmdlet)
 # we added this
 $PSBoundParameters.Remove('FilePath') | Out-Null
 $PSBoundParameters.Add('Title','Generated by PowerShell')
 $scriptCmd = {& $wrappedCmd @PSBoundParameters |
 Out-File -FilePath $FilePath }
 # end of what we added
 # we commented out the next line
 # $scriptCmd = {& $wrappedCmd @PSBoundParameters }
 $steppablePipeline =
[image:] $scriptCmd.GetSteppablePipeline($myInvocation.CommandOrigin)
 $steppablePipeline.Begin($PSCmdlet)
 } catch {
 throw
 }
}
process
{
 try {
 $steppablePipeline.Process($_)
 } catch {
 throw
 }
}
end
{
 try {
 $steppablePipeline.End()
 } catch {
 throw
 }
}
<#
.ForwardHelpTargetName ConvertTo-Html
.ForwardHelpCategory Cmdlet
#>
}

 Once the module in listing 37.4 is imported into your PowerShell session, you have access to the function. Tab completion works as well. If you try to tab-complete
 -Title, it won’t work because it has been removed. But tab completion for –FilePath will work.

 There’s one final item we want to bring to your attention and that’s help. If you ask for help on Export-HTML, you’ll get complete help for ConvertTo-HTML. This is because help requests are forwarded:

 <#
.ForwardHelpTargetName ConvertTo-Html
.ForwardHelpCategory Cmdlet
#>

 The net result is that you won’t see the new –FilePath parameter and –Title will still be visible, although unusable, which might cause some confusion. You can delete these lines and the help URI in
 the cmdletbinding block:

 [CmdletBinding(DefaultParameterSetName='Page',
 HelpUri='http://go.microsoft.com/fwlink/?LinkID=113290',
 RemotingCapability='None')]

 Now you can create and insert comment-based help directly in the function, perhaps copying and pasting help information from
 ConvertTo-HTML. See chapter 29 for more information on writing help for your PowerShell scripts and functions.

 37.7. Summary

 This chapter demonstrated a useful way to employ proxy functions: to add functionality to a cmdlet without removing access
 to the original cmdlet. You could’ve simply added a –FilePath parameter to ConvertTo-HTML (this example was inspired by fellow PowerShell MVP Shay Levy, who took that approach for his own example at http://blogs.technet.com/b/heyscriptingguy/archive/2011/03/01/proxy-functions-spice-up-your-powershell-core-cmdlets.aspx). But doing so would’ve been inconsistent with the ConvertTo verb in PowerShell; by creating a new function with the proper
 Export verb, you maintained consistency within the shell and gained a useful command that Microsoft should have written for
 you. But now you don’t need to wait for them to do so!

 Shay and another PowerShell MVP, Kirk Munro, have created a set of PowerShell extensions that make working with proxy functions
 much easier. If this is an area you want to explore, then download PowerShell Proxy Extensions from http://pspx.codeplex.com/.

Chapter 38. Building a GUI

 This chapter covers

 	Using Windows Forms

 	Using WPF and ShowUI

 	Leveraging a GUI

 Although PowerShell is obviously all about the command line, there may well be times when you want to create a script that
 displays a graphical user interface (GUI), perhaps for less technically proficient colleagues or end users. Fortunately, PowerShell
 is built atop the .NET Framework, which offers not one but two ways of displaying a GUI.

 As with some of the other chapters in the latter part of this book, we need to set some expectations. Creating and programming
 a GUI is pure .NET Framework programming, plain and simple. Entire, massive books exist on the topic, so there’s no way we
 can cover all that material in this chapter. Instead, we’ll show you how PowerShell connects to these technologies and uses
 them. If you’d like to explore further, we recommend that you pick up a dedicated book on the topic. One thing we’re going
 to make sure we cover, though, is some tips for translating the C#-based examples you’ll run into elsewhere (including in
 Microsoft’s documentation) into PowerShell’s scripting language. That way, as you start to explore beyond the simple examples here, you’ll be ready to leverage the enormous set of examples that other folks have already written.

 For Windows Forms programming, which is what we’ll cover first, we recommend Programming Microsoft Windows Forms by Charles Petzold (Microsoft Press, 2005). It’s an older book, but still very accurate. Another title is Windows Forms in Action, Second Edition by Erik Brown (Manning, 2006). For Windows Presentation Foundation, the topic of this chapter’s second half, consider WPF in Action with Visual Studio 2008 by Arlen Feldman and Maxx Daymon (Manning, 2008).

 As those book titles imply, PowerShell has two means of raising a GUI: Windows Forms, which is the original GUI technology
 built into .NET, and Windows Presentation Foundation (WPF), which is a newer technology introduced in .NET Framework 3.5.
 WPF is more modern, more modular, and somewhat more complex; Windows Forms (or WinForms) is a bit more classic, a bit simpler
 to use, and still very much in use by all kinds of developers. We’ll start with it.

 38.1. WinForms via PowerShell Studio

 In WinForms, you create your GUI programmatically—that is, you create instances of objects like buttons, windows, check boxes,
 and so forth and set their properties to position them on the screen. This gets tedious, especially in PowerShell where you
 spend a lot of trial-and-error time tweaking positions and so on. To make the process easier, we tend to use PowerShell Studio
 (formerly known as PrimalForms) from SAPIEN Technologies (http://primaltools.com). This is a commercial product, meaning you have to pay for it, although you might still be able to find the free Community
 Edition on the SAPIEN site. The free edition provides a lot of functionality but obviously not all the bells and whistles
 of the commercial product. If you need to develop graphical PowerShell scripts, this tool is well worth your investment.

 We’ll focus on the basics and create a simple GUI tool. You can do a lot more with PowerShell Studio (and WinForms), and the
 product’s documentation provides a good starting point. You’ll also find the company’s blog to be an excellent source of examples
 (http://www.sapien.com/blog/) for PrimalForms, aka PowerShell Studio, including complex tasks like building data grids and other GUI elements.

 	

 Note

 PowerShell Studio projects can become terrifically complex, including multiple windows and lots of GUI elements. We’ll keep
 it simple, just to illustrate the basics and cover some of what you can do. Otherwise, this chapter could easily become its
 own book!

 	

 By the way, it’s completely possible to create an entire WinForms-based script without a tool like PowerShell Studio. PowerShell
 Studio just makes it a million times easier. But, toward the end of our upcoming example, we’ll show you what the final code
 looks like and walk you through some key pieces of it. That’ll get you started on hand-coding a GUI, if you’d prefer to take
 that time-consuming, laborious, and highly manual approach. Which we obviously wouldn’t do ourselves!

 	

 Warning

 Like many third-party tools, PowerShell Studio does quite a bit when it installs. One of the things it sets up is a set of
 Windows Firewall exceptions. Just make sure you review what it’s done after it installs, and be sure you’re comfortable with
 those changes. Obviously, you can disable or remove anything you don’t like, but you may impact certain product features.
 We don’t work for SAPIEN, but we do find their support team to be responsive, so if you run into trouble with the application,
 start at http://support.sapien.com for help.

 	

 38.1.1. Creating the GUI

 Your first step, after installing the product, will be to start a new project and create a GUI. You do need to plan ahead
 a bit. What will your final script do? What information will you need to collect, and how will you display it? You might even
 sit down with a pencil and paper and sketch out your GUI in advance so that you can work more efficiently once you begin in
 earnest. When you’re ready, start by creating a new Form Project, as shown in figure 38.1. We’re using a beta version of PowerShell Studio 2014, so your results might vary.

 Figure 38.1. Creating a new form

 [image:]

 	

 Tip

 We strongly recommend you have a PowerShell script or function that already works from the command console. You’ll find it
 much easier to build a GUI that incorporates your code than trying to create the graphical elements and your code at the same
 time. You’ll also end up with two versions of the same tool, one for console use and one graphical, which is exactly the PowerShell
 model.

 	

 PowerShell Studio offers a number of form templates. We started with a totally blank slate, as shown in figure 38.2.

 Figure 38.2. An empty form

 [image:]

 Use the right-hand Properties Explorer to set properties of the form itself. For this example, set ControlBox to False, FormBorderStyle
 to FixedDialog, and Start Position to CenterScreen, and type QueryEvents for the Text property. Also pin open the Toolbox on the left-hand side, as shown in figure 38.3. Use the Toolbox to configure element properties.

 Figure 38.3. Set properties of the form to control its appearance, startup position, and so on.

 [image:]

 Now you’ll add several controls to the form to create the display shown in figure 38.4. Drag and drop the individual controls from the Toolbox to the form. For this example:

 Figure 38.4. Getting the rest of the GUI in place. You can rearrange and resize until you’re happy with the results.

 [image:]

 	Add a Label, and set the following:

 	TextAlign to MiddleRight

 	Text to Log to Display

 	Add a Combo Box, and set the following:

 	Name to comboEventLogList

 	DropDownStyle to DropDownList

 	Add a button, and set the following:

 	Text to Display (which causes PowerShell Studio to set Name to button-Display automatically)

 	Add a second button, and set the following:

 	Text to Close (which causes PowerShell Studio to set Name to buttonClose automatically)

 	Resize the form by dragging its edges. Then, set the following in the Form properties under Misc:

 	AcceptButton to buttonDisplay (which will activate buttonDisplay if the user presses Enter)

 	CancelButton to buttonClose (which will activate buttonClose if the user presses Esc)

 The GUI after the completion of these steps is shown in figure 38.4.

 The Name properties are crucial. Any control that a user might interact with needs a meaningful name. PowerShell Studio will
 create variables that make each control easier to reference; the variable names come from the control’s Name property. So
 your buttonDisplay button will be referenced via a $buttonDisplay variable. If you don’t set the name, you get meaningless variable names like $combobox1, which are a lot harder to work with when you get into the code.

 38.1.2. Adding the code

 After you’ve finished drawing the GUI, you can start adding code and PowerShell commands to make it function. The first thing
 you’ll do is right-click the form and select Edit Default Event to open a code editor with the form’s Load event. Here you’ll add the commands that you want to run when the form loads (see figure 38.5); that’s when you start the GUI application.

 Figure 38.5. You can unpin the side panels to give yourself more room for code.

 [image:]

 When this form loads, you want to populate that combo box with whatever event logs are present on the local computer. Use
 this command to do so:

 PS C:\> Get-EventLog –List

 Max(K) Retain OverflowAction Entries Log
 ------ ------ -------------- ------- ---
 20,480 0 OverwriteAsNeeded 9,817 Application
 20,480 0 OverwriteAsNeeded 0 HardwareEvents
 512 7 OverwriteOlder 0 Internet Explorer
 20,480 0 OverwriteAsNeeded 0 Key Management Service
 128 0 OverwriteAsNeeded 175 OAlerts
 20,480 0 OverwriteAsNeeded 31,223 Security
 20,480 0 OverwriteAsNeeded 4,979 System
 15,360 0 OverwriteAsNeeded 17,668 Windows PowerShell

 So it’s the Log property that you want added to the list. You need to figure out how to do that, so in your favorite search engine enter
 msdn winforms combobox (MSDN gets you to Microsoft’s site, WinForms narrows you down to a particular technology, and ComboBox is the name of the
 control you’re trying to manipulate). The result is http://msdn.microsoft.com/en-us/library/system.windows.forms.combobox.aspx, shown in figure 38.6. Looking at the list of methods, you don’t see anything that looks like “add an item to the list.” Back in the Properties
 list, you do see Items, which “Gets an object representing the collection of items contained in this ComboBox.”

 Figure 38.6. Figuring out how to use a ComboBox in WinForms

 [image:]

 Clicking the Items property takes you to http://msdn.microsoft.com/en-us/library/system.windows.forms.combobox.items.aspx, which lists a handy C# code example for adding items to the box:

 private void addButton_Click(object sender, System.EventArgs e) {
 comboBox1.Items.Add(textBox1.Text);
}

 This looks like an example of how to have an item added when a button is clicked. The single line of code within that function
 is the only part you care about. It looks like you refer to the combo box (which in your PowerShell project will be $combo-EventLogList, because that’s the name you gave it). You refer to its Items property, execute the Add() method, and pass in the text you want to add.

 When you read down in the PowerShell code a bit, you realize that PowerShell Studio has created a Load-ComboBox function for you. Wow. Reading the comment-based help, it looks like all you need to do is provide a –ComboBox parameter and a list of items to add. PowerShell Studio has a built-in place to add code like this to initialize controls
 when the form is loaded.

 $formQueryEvents_Load={
 #TODO: Initialize Form Controls here
 Load-ComboBox -ComboBox $comboEventLogList -Items (
 Get-EventLog -list | Select-Object -expandProperty Log
)
}

 Figure 38.7 shows your code.

 Figure 38.7. Adding code that’ll run when the form loads

 [image:]

 All you have to do now is test what you have so far by clicking Run Project in the Ribbon. As you can see in figure 38.8, your list populated correctly.

 Figure 38.8. Testing the project as you complete each step is a good way to avoid complex bugs.

 [image:]

 Now you need to do something with whatever log the person selects. That’ll happen when they click the Display button you created.
 So, stop the script (there’s a button in the Ribbon for this action) or click the Close button because you’ve already told
 the form that’s the default Cancel button. Then go back to the Designer tab to display your form. Right-click the Display
 button and choose Edit Default Event. Or because this is a simple form, you can scroll down in the Script pane until you find
 the $buttonDisplay_Click script block.

 You’ll need to access whatever item has been selected in the combo box. In the MDSN documentation, you’ll find a SelectedItem property that’ll contain whatever item is currently selected, so you’ll use that:

 $buttonDisplay_Click={
 Get-EventLog -LogName ($comboEventLogList.SelectedItem) |
 Out-GridView
}

 Notice that you’re piping the result to Out-GridView. Doing so gives you an easy way of displaying the results, but it does require that the Windows PowerShell ISE be installed
 on the system. For this example, we’ll assume you’ve already done that, so you’re good to go. In this particular scenario, you probably don’t need to define it, but your last step might be to make
 the Close button do something:

 $buttonClose_Click={
 $MainForm.Close()
}

 With that, you’ve made the entire thing work.

 	

 Note

 PowerShell Studio provides the ability to run scripts in both 32-bit and 64-bit shells. You have to be careful to select the
 right one, especially if your script will use extensions that are available in only one architecture. A dropdown box in the
 Ribbon lets you select one or the other each time you run.

 	

 38.1.3. Using the script

 Obviously, you don’t want your users to have to install PowerShell Studio just to run your script, so you’ll need to export
 your project. Your two main choices are to create a stand-alone script or to create a packaged executable. Either route still
 requires PowerShell to be installed on users’ machines in order to run; this isn’t compilation à la Visual Studio. Use the
 Deploy tab in the Ribbon. The following listing shows the complete, deployed script from our example.

 Listing 38.1. Our example project code

 [image:]

 [image:]

 [image:]

 [image:]

 [image:]

 [image:]

 [image:]

 You can see what a massive amount of code PowerShell Studio has created. In particular, notice the area of code where the
 GUI is programmatically created. Without a tool like PowerShell Studio, this is what you’re left to create by hand—no thank
 you!

 	

 Note

 Your own project scripts will look a lot different. PowerShell Studio adds “control helper functions,” like the LoadComboBox function we used, based on the controls you add to your form. Add different controls and you’ll pick up different helper
 functions, so it’s worth browsing the code listing in PowerShell Studio to see what it’s added. We’ll include our PowerShell
 Studio source file as part of the chapter downloads if you want to load it up and try it out yourself.

 	

 At this point, all you need to do is distribute the PS1 file and it can be executed like any other PowerShell script.

 38.2. Windows Presentation Foundation (WPF) and ShowUI

 WPF is the other, newer means of producing a GUI in .NET. We’re not aware of a tool exactly like PowerShell Studio for WPF,
 but you may not feel you need one. You see, WPF doesn’t create the GUI programmatically like WinForms does. Instead, the GUI
 definition is contained in an XML file (technically, the specific XML format is called XAML, for Extensible Application Markup
 Language). You can get any of the free “Express” editions of Visual Studio and use their built-in WPF forms-building tool,
 which looks a lot like PowerShell Studio, to produce the XAML file. Then, you just tell PowerShell (well, you tell .NET) to
 load the XAML and do something with it.

 The next listing shows an example of what we’re talking about.

 Listing 38.2. Sample XAML

 <?xml version="1.0" encoding="utf-16"?>
<Window
xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
Title="Newest 100" Height= "200" Width="400"
>
<Canvas Width="300" Height="100"
 xmlns:sma="clr-namespace:System.Management.Automation;assembly=
System.Management.Automation"
 >
 <Canvas.Resources>
 </Canvas.Resources>
 <Label Canvas.Left="45" Canvas.Top="10">
 <Label.Resources>
 </Label.Resources>log to display</Label>
 <ComboBox IsEditable="False" Text="Application"
 Name="comboBoxLogName" Canvas.Left="130" Canvas.Top="10">
 <ComboBox.Resources>
 </ComboBox.Resources>
 </ComboBox>
 <Button IsDefault="True" Canvas.Left="50" Canvas.Top="50"
Name="Display" ToolTip="Show last 100 entries">
 <Button.Resources>
 </Button.Resources>Display</Button>
 <Button Canvas.Left="175" Canvas.Top="50" Name="Close"
ToolTip="Quit">
 <Button.Resources>
 </Button.Resources>Close</Button>
</Canvas>
</Window>

 Creating the XML in listing 38.2 isn’t easy for most IT pros. And to run it takes even more work, as shown in the following listing.

 Listing 38.3. Running sample WPF

 [image:]

 But you don’t have to mess with XAML if you don’t want to—and frankly we don’t. An easier way to integrate WPF into PowerShell
 is the free ShowUI module, available at http://showui.codeplex.com/. This module contains a bunch of commands like New-Label and New-ComboBox that let you run PowerShell-like commands to output WPF GUIs.

 The website for the project has some quick examples, so we’ll let you go straight there to get them. They’ll be more up-to-date
 than anything we could put into this book. But, for the sake of comparison, we put together a ShowUI version of the WinForms
 script in the next listing.

 Listing 38.4. A ShowUI script

 <#
 This must be run in the ISE or in a PowerShell console session started
 with –STA
#>

Import-Module ShowUI

New-Canvas -ControlName "Newest 100" -Height 100 -Width 300 -children {
 New-Label -content "log to display" -left 45 -top 10
 New-ComboBox -IsEditable:$false -SelectedIndex 0
[image:] -Top 10 -left 130 -Name comboBoxLogName
[image:] -ItemsSource @(Get-eventlog -list |
Select -ExpandProperty Log)
 New-Button "Display" -isDefault -Top 50 -left 50 -On_Click {
 Get-Eventlog -logname $($comboBoxLogName.SelectedItem)
[image:] -Newest 100 |
 Out-GridView –Title "Newest 100"
 }
 New-Button "Close" -Top 50 -left 175 -On_Click { Close-Control}
 } -Show

 There’s still quite a bit of trial and error to position all the elements, but when you run the script in listing 38.4 you get a form like figure 38.9. This is the same thing you’d have seen if you’d run the “native” WPF sample in listing 38.3.

 Figure 38.9. A ShowUI form

 [image:]

 If you want to use WPF, we think a tool like ShowUI is essential, but expect to invest some time in figuring out how to use
 it.

 38.3. WinForms vs. WPF

 One advantage of WPF is that it’s a bit more self-contained and modular than WinForms, and using XAML lets you separate your
 GUI (which is defined in the XML) from the code and commands that make the GUI functional. But as a PowerShell admin, you
 just might not care—that kind of “separation of layers” is something developers love to go on about, but for simple admin
 utilities it’s kind of a pointless argument. But keep in mind that in the latest version of Windows Server, you can’t rely
 on a GUI being present at all. And, when the operating system’s Minimal Server GUI mode is enabled, only WPF is supported—not
 WinForms. So if you need to make a GUI that must run on a server, WPF might be a better selection. That said, you shouldn’t be writing GUIs to run on servers. Write the GUI to run
 on your client and send commands to the server via Remoting. That’s Microsoft’s model going forward, and you should adopt
 it, too.

 Apart from those considerations, from the perspective of an admin, there aren’t going to be a lot of differences between WinForms
 and WPF. With a great WinForms tool like PowerShell Studio, you might feel that WinForms is the way to go—and we’d have trouble arguing you out of it. Don’t
 get us wrong: Some of our fellow MVPs and PowerShell enthusiasts will argue for hours about WinForms versus WPF, each raising perfectly valid arguments. But those respected colleagues are developers, and about
 5 minutes into the argument we’re usually at the bar ordering a refill or three while they go on and on about stuff we can
 barely comprehend. Ask us which to choose, and the answer is, “Whichever gets the job done faster, and another glass of wine,
 please.”

 The one advantage we’ll admit to regarding WPF is that, because it’s newer, it gets more attention. That means there are a
 ton of third-party add-in controls—graphs, charts, slick-looking buttons, you name it—that you could use. But again, from
 an admin perspective, you’re unlikely to be using those things. If you’re sticking purely with the basic controls—text boxes,
 labels, check boxes, buttons, lists, and the like—either WinForms or WPF will get the job done.

 38.4. Ideas for leveraging a GUI tool

 One of the main reasons we see administrators creating GUI tools is to give end users, or less-privileged technicians, the
 ability to perform some task that they wouldn’t ordinarily have permission to perform. This is where the packaging capabilities
 of a product like PowerShell Studio can come in handy: You can have the package run under previously specified credentials,
 and users can perform only what the GUI enables them to do.

 PowerShell’s remoting capabilities (which we discussed in chapter 10) raise other, interesting possibilities. For example, consider this approach:

 1. On a server, set up a custom remoting endpoint. Limit the commands available within the endpoint to just those commands
 needed to complete some specific task.

 2. Configure the endpoint to use Run As credentials (you do this by using Register-PSSessionConfiguration or Set-PSSessionConfiguration). Also configure the security descriptor on the endpoint to allow the necessary users to connect.

 3. You probably don’t want to teach your users how to manually enter a remoting session and run commands, but your GUI can
 do that. Run the GUI on users’ computers, and have the GUI establish a remoting connection to your custom endpoint.

 4. Your GUI can then send commands to the custom endpoint for execution. They’ll run under the endpoint’s Run As credentials,
 meaning you can run commands that a user couldn’t normally run. Because the endpoint is restricted to a limited set of commands,
 it doesn’t matter if some clever user bypasses your GUI and connects to the endpoint manually; they’ll still only have the
 capabilities that the GUI ordinarily surfaces.

 We think there are a lot of clever possibilities here, and you’re going to see Microsoft and other software vendors taking
 advantage of this approach. Why not use it yourself?

 38.5. Summary

 In this chapter, we’ve presented you with an overview of two means of creating a GUI from a PowerShell script. Although we
 realize there’s a huge amount of additional exploration and explanation you might be hungry for, we feel that you should first
 choose one of these two methods, WinForms or WPF, to focus on. Then, set yourself up with some good training or books on that
 specific method. Given what we’ve shown you about connecting those technologies to PowerShell, you should be ready to start
 expanding your skills and capabilities and creating ever-more-complex GUIs.

Chapter 39. WMI and CIM

 This chapter covers

 	Introducing WMI

 	Understanding the WMI and CIM cmdlets

 	Working with CIM sessions and CDXML

 Including a chapter on Windows Management Instrumentation (WMI) and the Common Information Model (CIM) in an advanced PowerShell
 book may seem to be an odd move, but in reality PowerShell and WMI are closely linked—we’ve written much on using WMI with
 PowerShell, two powerful technologies that combine to give a huge amount of functionality. PowerShell makes this combination
 even more powerful because 60% of the new PowerShell cmdlets delivered in the Windows 8/Windows Server 2012 family of products
 are produced from WMI classes as “cmdlets over objects,” which we’ll cover near the end of the chapter.

 The chapter starts with an overview of WMI and explains the relationship between WMI and CIM. PowerShell cmdlets have been
 available to work with WMI since PowerShell v1. We provide an overview of those cmdlets that focuses on the issues and intricacies
 of using them rather than detailed explanations.

 The bulk of this chapter is taken up with a detailed examination of the PowerShell CIM cmdlets, which were introduced with
 PowerShell v3. These are analogous to the WMI cmdlets but extend the range of functionality. Closely related to the CIM cmdlets are CIM sessions, which are similar
 to the PowerShell Remoting session and provide an easy way to remove the dependence on the Distributed Component Object Model
 (DCOM) for accessing WMI on remote systems.

 PowerShell v3 introduced technology to wrap WMI classes in XML. You save the file with a .cdxml extension and you can use
 it as a PowerShell module. This technology provides huge gains in terms of ease of use. As we stated earlier, much of the
 new PowerShell functionality introduced in Windows Server 2012 is delivered through using these “cmdlets over objects.” As
 we mentioned, the chapter closes by examining how this technology can be accessed. We offer an example to help the explanation.

 Before we get to the new stuff, let’s spend a little time recapping the fundamentals by considering just exactly what WMI
 is.

 39.1. What is WMI?

 Before we discuss using WMI with PowerShell, we must define WMI. And where does CIM come into the picture?

 WMI is Microsoft’s implementation of the Common Information Model (CIM), which is an industry standard produced by the Distributed
 Management Task Force (DMTF). According to www.dmtf.org/standards/cim, “CIM provides a common definition of management information for systems, networks, applications and services, and allows for vendor extensions” (our emphasis). WMI was introduced back in the days of Windows NT 4. WMI is what allows you to manage Windows-based systems.

 If you try this code:

 PS C:\> Get-WmiObject -List *OperatingSystem | select Name

 you’ll see the following returned:

 Name

CIM_OperatingSystem
Win32_OperatingSystem
Win32_SystemOperatingSystem

 Ignore the last entry—it’s a WMI link class between the operating system and the computer system. The important classes are
 CIM_OperatingSystem and Win32_Operating-System. The first is the base class that represents an operating system as defined by the DMTF, and the second is Microsoft’s implementation
 of that class in WMI.

 If you try this:

 PS C:\> Compare-Object -ReferenceObject (Get-WmiObject CIM_OperatingSystem)
[image:] -DifferenceObject (Get-WmiObject Win32_OperatingSystem)

 you’ll discover that there’s no apparent difference between the classes. If you dig a little further:

 PS C:\> Get-WmiObject CIM_OperatingSystem | get-member |
[image:] Select TypeName -unique

TypeName

System.Management.ManagementObject#root\cimv2\Win32_OperatingSystem

PS C:\> Get-WmiObject win32_Operatingsystem | get-member |
[image:] Select TypeName -unique

TypeName

System.Management.ManagementObject#root\cimv2\Win32_OperatingSystem

 you’ll find that the WMI and CIM classes are effectively identical. Why have both? The answer is so that the CIM information
 can be accessed from non-Windows implementations of CIM.

 Starting with PowerShell v3, Microsoft began moving back toward the DTMF standards and introducing a new API for accessing
 WMI—which is why there are WMI cmdlets and CIM cmdlets. We’d expect any future development to be concentrated on the CIM cmdlets
 rather than the WMI cmdlets. Because the WMIcmdlets have been around the longest, we’ll start with a quick look at how to
 use them.

 39.2. WMI cmdlets

 Now that you know what WMI is, let’s look at how you can use PowerShell to work with WMI. The WMI cmdlets in PowerShell v3
 and v4 are identical to those in PowerShell v2, so this discussion applies to all versions. We’ll concentrate on some areas
 that might cause you problems rather than provide a full detailed description.

 The most important point to know is that working with WMI in Windows is COM-based. This means that to access remote machines
 you need the DCOM service running on the remote system and you need to configure any firewalls to allow DCOM, WMI, and Remote
 Management access. You can accomplish this by using Group Policy, the GUI, netsh, or the PowerShell cmdlets in the NetSecurity module if you’re using Windows 8/Windows Server 2012 or later.

 Once that’s complete, you can use WMI with PowerShell. The WMI cmdlets are as follows:

 PS C:\> Get-Command *WMI* -CommandType cmdlet | select Name

Name

Get-WmiObject
Invoke-WmiMethod
Register-WmiEvent
Remove-WmiObject
Set-WmiInstance

 Four of them work directly with WMI objects, whereas the fifth (Register-WmiEvent) works with events. The cmdlets all have a –ComputerName parameter so they can work with remote machines (remember that’s via DCOM). Let’s see some examples of these cmdlets in action.

 39.2.1. Get-WmiObject

 Get-WmiObjectdoes exactly what it says: it gets WMI objects. This is probably the WMI cmdlet you’ll use the most (it was the only WMI cmdlet
 in PowerShell v1 and the only way to interact with remote systems in PowerShell v1). You’ve seen examples of it at work throughout
 the book, so we’ll just provide a quick recap:

 PS C:\> Get-WmiObject -Class Win32_ComputerSystem

Domain : WORKGROUP
Manufacturer : Microsoft Corporation
Model : Surface Pro 2
Name : RSSURFACEPRO2
PrimaryOwnerName : Richard
TotalPhysicalMemory : 8506142720

 You could also write a query as you might have done in VBScript:

 PS C:\> Get-WmiObject -Query "SELECT * FROM Win32_ComputerSystem"

 The query is written in WMI Query Language (WQL), which is a subset of SQL. A detailed description of WQL is available at
 http://msdn.microsoft.com/en-us/library/windows/desktop/aa394552(v=vs.85).aspx. You may see comments regarding speed differences depending on whether you use a query. In reality, our tests show little
 difference between the two approaches, though using the query involves more typing. But where you can see performance gains
 is with filtering.

 For example, if you use WMI to look at logical disks:

 PS C:\> Get-WmiObject -Class Win32_LogicalDisk

 you’ll get data returned for your hard drives as well as CD/DVD drives. The way to differentiate between the two types of
 disk is to use the value of the DriveType property. A value of 3 indicates a hard disk and 5 indicates it’s a CD/DVD.

 	

 Note

 Many WMI properties are numeric values that need to be interpreted. The WMI documentation on MSDN—we recommend starting at
 http://msdn.microsoft.com/en-us/library/aa394572(v=vs.85).aspx—is the best source for this information.

 	

 You can restrict or filter the results in a number of ways. The most obvious to PowerShell novices would be to use Where-Object:

 PS C:\> Get-WmiObject -Class Win32_LogicalDisk | where DriveType -eq 3

DeviceID : C:
DriveType : 3
ProviderName :
FreeSpace : 181799030784
Size : 248951861248
VolumeName : Windows

 We actively discourage this approach because it means retrieving all the data and then performing the filter action. This
 isn’t too bad on the local machine, but it’s a bad idea when pulling data back from multiple machines across the network. The better approach is to let Get-WMIObject do the filtering for you on the remote machine. Luckily, WQL can help. You might use a query:

 PS C:\> Get-WmiObject -Query "SELECT * FROM Win32_LogicalDisk WHERE
[image:] DriveType = 3"

 If you’re using a string value in your filter, then put the value in single quotes:

 PS C:\> Get-WmiObject -Query
 [image:] "SELECT * FROM Win32_LogicalDisk WHERE DeviceId = 'C:'"

 This approach works and is perfectly acceptable, but our preferred technique will save you some typing:

 PS C:\> Get-WmiObject -Class Win32_LogicalDisk -Filter "DriveType = 3"

 The –Filter parameter takes the WHERE clause from the WQL query (everything after the WHERE keyword) and delivers the same results. When you apply filtering, either with a query or the parameter, it’s done on the
 source machine. So if you query a remote machine for processes that meet some criteria, the processing happens remotely, not
 on your machine, which makes PowerShell much more efficient. One thing to be careful of when using filters is that the operators
 are the legacy operators, not the new PowerShell operators.

 Get-WmiObject also has an interesting set of parameters, as you’ll discover when you read the help file. A few of them leap out and require
 a bit of explanation or commentary, as shown in table 39.1.

 Table 39.1. Important Get-WmiObject parameter descriptions

 	
 Parameter

 	
 Comments

 	ComputerName
 	Enables access to WMI classes on remote machines. Uses DCOM as connectivity protocol. DCOM must be running on remote machine
 and firewalls must be configured to allow DCOM transactions.

 	AsJob
 	The WMI processing runs as a job. The *-Job cmdlets have to be used to access the data.

 	ThrottleLimit
 	Use with the AsJob parameter to control the number of simultaneous actions.

 	EnableAllPrivileges
 	Ensures that all of your user privileges are enabled. Use this parameter in addition to running PowerShell with elevated privileges.

 	Amended
 	Enables access to some extra information such as a class description that’s normally too expensive to retrieve.

 	Authentication
 	This is the DCOM authentication level. Use a value of 6 (packet privacy) when accessing remotely through providers such as
 IIS or Clustering that require it. Not required for accessing data on a local machine.

 	DirectRead
 	Indicates whether direct access to the WMI provider is requested for the specified class without any regard to its base class
 or to its derived classes; restricts output to just the class asked for. Very rarely used; usually doesn’t make any difference.

 	Impersonation
 	Default value is impersonate, which allows objects to use the credentials of the caller. Nothing more is usually required.

 For most of your WMI work, you probably won’t need to use most of the parameters in table 39.1 and can instead stick with their defaults.

 As you can see, retrieving WMI objects is straightforward. But sometimes you may need to remove WMI objects once you’ve found
 them.

 39.2.2. Remove-WmiObject

 The Remove-WmiObject cmdlet has to be used with care. If you remove the WMI object for a critical service, your system will become unstable and
 probably crash. This cmdlet can be used like this:

 PS C:\> $p = Get-WmiObject -Class Win32_Process -Filter "Name='calc.exe'"
PS C:\> Remove-WmiObject -InputObject $p

 Or you could take this approach:

 PS C:\> Get-WmiObject -Class Win32_Process -Filter "Name='calc.exe'" |
[image:] Remove-WmiObject

 Both techniques work. We recommend the second approach for two reasons. First, you can use the Get-WmiObject call to double-check that you’re deleting the correct object and save yourself from those embarrassing “oops” moments. Second,
 it’s a bit less typing, which will increase your productivity over the long run.

 	

 Note

 In the previous examples, terminating the calc.exe process would also remove the WMI object. From our experience, you shouldn’t
 need to remove WMI objects directly from the CIM repository that often. Remove-WmiObject should be for those special cases. The cmdlet also supports -WhatIf and -Confirm.

 	

 Occasionally you may need to modify a WMI object rather than deleting it.

 39.2.3. Set-WmiInstance

 Set-WmiInstance is used to modify one or more properties on a WMI object. As an example, let’s look at changing the label on a disk volume.
 Say your test system doesn’t have a label for its C: drive.

 PS C:\> Get-WmiObject -Class Win32_Volume -Filter "Name = 'C:\\'" |
[image:] Format-table Name, Label –autosize

Name Label
---- -----
C:\

 The use of \\ always catches people new to PowerShell and WMI. It’s required because WMI uses \ as an escape character and needs the second \ to escape it so that it’s used as a literal character. Performing the change is simply a matter of piping the Win32_Volume object into Set-WmiInstance:

 PS C:\> Get-WmiObject -Class Win32_Volume -Filter "Name = 'C:\\'" |
[image:] Set-WmiInstance -Arguments @{Label="WmiTest"}

 	

 Note

 You’ll need to run PowerShell with elevated privileges to make this change. And yes, for a local system you could’ve used
 the Label command.

 	

 You can rerun the test to observe the change:

 PS C:\> Get-WmiObject -Class Win32_Volume -Filter "Name = 'C:\\'" |
[image:] Format-table Name, Label –autosize

Name Label
---- -----
C:\ WmiTest

 You’ll find that many, if not most, of the properties on WMI classes are read-only (check the class documentation on MSDN
 if in doubt), so don’t expect to spend a lot of time modifying property values. You can’t change the size of the disk this
 way!

 	

 Tip

 Piping the results of a WMI query into Get-Member will show that many properties are labeled get and set, which you may take to mean they can be overwritten. Don’t believe it; check the documentation.

 	

 Many WMI classes provide methods for performing administrative tasks. A number of PowerShell cmdlets, like Stop-Computer, are based on these methods. If you can find a cmdlet that accomplishes what you need, use it. Otherwise, you need to turn
 your attention elsewhere.

 39.2.4. Invoke-WmiMethod

 In PowerShell v1 you only had the Get-WmiObject cmdlet. This meant that if you wanted to utilize a WMI method, you had to create a variable for the object and then call
 the method:

 PS C:\> $proc = Get-WmiObject -Class Win32_Process -Filter
[image:] "Name='calc.exe'"
PS C:\> $proc.Terminate()

__GENUS : 2
__CLASS : __PARAMETERS
__SUPERCLASS :
__DYNASTY : __PARAMETERS
__RELPATH :
__PROPERTY_COUNT : 1

__DERIVATION : {}
__SERVER :
__NAMESPACE :
__PATH :
ReturnValue : 0
PSComputerName :

 	

 Note

 When you’re working with WMI methods, a return code of 0 indicates success. Any other result indicates that the method call
 has failed.

 	

 This approach still works even in PowerShell v4, but you have a better way of doing things:

 PS C:\> proc = Get-WmiObject -Class Win32_Process -Filter
[image:] "Name='calc.exe'"
PS C:\> Invoke-WmiMethod -InputObject $proc -Name Terminate

 An even better way is to pipe the results of your search into Invoke-WmiMethod:

 PS C:\> Get-WmiObject -Class Win32_Process -Filter "Name='calc.exe'" |
[image:] Invoke-WmiMethod -Name Terminate

 You can also work with methods that take parameters:

 PS C:\> Invoke-WmiMethod -Class Win32_Process -Name Create `
-ArgumentList 'calc.exe', 'c:\scripts'

 The method arguments are provided as an array to the cmdlet. There’s an issue regarding the use of arguments with Invoke-WmiMethod that comes up quite regularly. As an example, consider formatting a disk:

 PS C:\> $vol = Get-WmiObject -Class Win32_Volume -Filter "DriveLetter='H:'"
PS C:\> $vol.Format("FAT", $true, 4096, "", $false)

 The arguments correspond to the filesystem to use, whether to perform a quick format, the cluster size to use, the volume
 label, and whether compression is enabled. The logical assumption would be that you could change the code to this:

 PS C:\> Get-WmiObject -Class Win32_Volume -Filter "DriveLetter='H:'" |
[image:] Invoke-WmiMethod -Name Format -ArgumentList "FAT", $true, 4096, "",
[image:] $false

 Unfortunately it doesn’t work and you get the following error message:

 Invoke-WmiMethod : Input string was not in a correct format.

 If you modify the order of the arguments, it’ll work:

 PS C:\> Get-WmiObject -Class Win32_Volume -Filter "DriveLetter='H:'" |
[image:] Invoke-WmiMethod -Name Format -ArgumentList 4096, $false, "FAT", "",
[image:] $true

 The differences between the documented order of arguments and the order expected by Invoke-WmiMethod are illustrated in table 39.2.

 Table 39.2. Order of arguments as documented and as expected by Invoke-WmiMethod

 	
 Using method as documentation

 	
 Using Invoke-WmiMethod

 	FileSystem
 	ClusterSize

 	QuickFormat
 	EnableCompression

 	ClusterSize
 	FileSystem

 	Label
 	Label

 	EnableCompression
 	QuickFormat

 The argument list as documented can be derived using this:

 (Get-WmiObject -Class Win32_Volume -Filter "DriveLetter='H:'").Format

 This code will show the order required by Invoke-WmiMethod:

 ([wmiclass]"Win32_Volume").GetMethodParameters('Format')

 The [wmiclass] type accelerator instructs PowerShell to treat “Win32_Volume” as a WMI class object. The object has a method called GetMethodParameters that we’re invoking to get the parameters for the Format method.

 The easy way to remember parameter order is that method parameters for Invoke-WmiMethod are in alphabetical order. Don’t ask us why; we suspect it’s a .NET thing.

 	

 Note

 The new Get-CimClass cmdlet also gives the correct order for Invoke-WmiMethod. Use (Get-CimClass-ClassNameWin32_Volume).CimClass-Methods['Format'].Parameters. We recommend using Invoke-CimMethod in PowerShell v3 and v4 because the argument names and values are required, which removes issues regarding their order.

 	

 Another issue arises when you’re dealing with arguments that take arrays of values. This works:

 PS C:\> $nic = Get-WmiObject -Class Win32_NetworkAdapterConfiguration
[image:] -Filter "Index=7"
PS C:\> $nic.SetDNSServerSearchOrder("10.10.54.201")

 Using Invoke-WmiMethod failed. After discussions with fellow PowerShell MVP Bartek Bielawski and a bit more digging, we found that for multiple
 DNS servers this would work:

 PS C:\> $dnsserver = "10.10.54.201", "10.10.54.98"
PS C:\> Get-WmiObject -Class Win32_NetworkAdapterConfiguration -Filter
[image:] "Index=7" | Invoke-WmiMethod -Name SetDNSServerSearchOrder
[image:] -ArgumentList (,$dnsserver)

 It’s necessary to create an array as the input argument (,$variable)—it’s a unary array, that is, a one-element array. If you want to use just a single DNS server, then you need to use the unary array trick twice: once when you create the variable and again when you use Invoke-WmiMethod. Messy, but it works:

 PS C:\> $dnsserver = (,"10.10.54.201")
PS C:\> Get-WmiObject -Class Win32_NetworkAdapterConfiguration -Filter
[image:] "Index=7" | Invoke-WmiMethod -Name SetDNSServerSearchOrder
[image:] -ArgumentList (, $dnsserver)

 To jump ahead slightly (we’ll cover the CIM cmdlets in greater detail later in the chapter), if you want to use the CIM cmdlets,
 it’s easy if you have multiple DNS servers:

 PS C:\> $dnsserver = "10.10.54.201", "10.10.54.98"
PS C:\> Get-CimInstance -ClassName Win32_NetworkAdapterConfiguration
[image:] -Filter "Index=7" | Invoke-CimMethod -MethodName
[image:] SetDNSServerSearchOrder -Arguments @{DNSServerSearchOrder =
[image:] $dnsserver}

 If you just have a single one, you need to create a unary array on the Arguments parameter:

 PS C:\> $dnsserver = "10.10.54.201"
PS C:\> Get-CimInstance -ClassName Win32_NetworkAdapterConfiguratio
[image:] -Filter "Index=7" | Invoke-CimMethod -MethodName
[image:] SetDNSServerSearchOrder -Arguments @{DNSServerSearchOrder =
[image:] (,$dnsserver)}

 This isn’t satisfactory because you have to adopt different techniques depending on the number of DNS servers you need to
 put into the property. This is not a PowerShell issue; it’s a WMI issue because the IP address that you saw last time also takes an array and it was happy with
 a single value. Hopefully, this isn’t something that will come up too often, but be aware of these options when working with
 WMI methods.

 	

 Tip

 We recommend using the networking cmdlets in Windows 8 and later to modify the DNS server search order.

 	

 Last but not least in our consideration of the WMI cmdlets is how you work with events.

 39.2.5. Register-WmiEvent

 WMI has a rich, event-driven environment that you can access through the PowerShell eventing engine. Using Get-WmiObject-List*Event* will generate a long list of classes, most of which are related to events. Three classes of note are as follows:

 	__InstanceCreationEvent

 	__InstanceModificationEvent

 	__InstanceDeletionEvent

 Using these classes involves creating a WQL query and registering the event:

 PS C:\> $q = "SELECT * FROM __InstanceModificationEvent WHERE
[image:] TargetInstance ISA 'Win32_LocalTime'"
PS C:\> Register-WmiEvent -Query $q

 The results are obtained using the PowerShell event cmdlets:

 PS C:\> Get-Event | select TimeGenerated
TimeGenerated

05/02/2014 15:52:18
05/02/2014 15:52:19
05/02/2014 15:52:20
05/02/2014 15:52:21
05/02/2014 15:52:22
05/02/2014 15:52:23
05/02/2014 15:52:24
05/02/2014 15:52:25
05/02/2014 15:52:26
05/02/2014 15:52:27
05/02/2014 15:52:28

 A new event is generated every second as the system time changes. The results are from a machine configured for UK date format.
 As always, you should remove registrations and events when you’ve finished processing:

 PS C:\> Unregister-Event *
PS C:\> Get-Event | Remove-Event

 The WMI cmdlets provide a huge amount of functionality. They were joined in PowerShell v3 by the CIM cmdlets, which provide
 alternative routes to that same functionality but also expand what you can achieve in PowerShell when you’re working with
 WMI.

 	

 Note

 PowerShell includes several WMI type accelerators such as [wmi] and [wmisearcher]. These are intended to provide shortcuts to WMI objects—in other words, to save some typing. The type accelerators assume
 you have solid WMI knowledge and thus are a bit more complicated to use. We typically don’t use them because Get-WmiObject is so easy to use and flexible. Frankly, we’re not sure they offer a lot of value, which is why we aren’t covering them in
 this chapter. There’s not much more we could add than what’s already documented in About_WMI_cmdlets.

 	

 39.3. CIM cmdlets

 As we stated in the introduction, WMI is the Microsoft implementation of CIM. In the PowerShell v3 wave of products (including
 Windows 8 and Windows Server 2012), a new API was introduced for accessing CIM (WMI). This API replaces the COM-based API
 that we grew to know and love in PowerShell v1 and v2.

 	

 Note

 In the rest of this chapter, we’ll use WMI and CIM interchangeably unless we’re discussing the new API or cmdlets. They’re
 the same thing.

 	

 The new API generated the need for a new set of cmdlets. As you’ve seen, the WMI cmdlets of PowerShell v2 are still available
 and, more important, still as valid.

 	

 Tip

 If you have a lot of scripts using the WMI cmdlets, don’t rush to modify them to use the CIM cmdlets. They’ll still work in
 PowerShell v3 and v4. Consider modifying them when you have to make major changes.

 	

 The CIM cmdlets mirror the WMI cmdlets, as you can see in table 39.3. One important point to note is that the CIM cmdlets can be used to work with legacy existing WMI classes and the new classes
 Microsoft introduced with Windows 8/Server 2012 and later. The WMI cmdlets will work with the new classes, but they aren’t
 as flexible when working with remote machines.

 Table 39.3. Comparing WMI and CIM cmdlets

 	
 WMI cmdlet

 	
 CIM cmdlet

 	
 	Get-CimClass

 	
 	New-CimInstance

 	Get-WmiObject
 	Get-CimInstance

 	
 	Get-CimAssociatedInstance

 	Set-WmiInstance
 	Set-CimInstance

 	Invoke-WmiMethod
 	Invoke-CimMethod

 	Remove-WmiObject
 	Remove-CimInstance

 	Register-WmiEvent
 	Register-CimIndicationEvent

 The use of Get-,Set-, and Remove-CimInstance is directly comparable to the corresponding WMI cmdlets. Get-CimAssociatedInstance is a new and improved way to work with WMI class associations. There’s an invoke cmdlet for CIM methods that’s similar to
 Invoke-WmiMethod. You can also work with CIM events through Register-CimIndicationEvent.

 A couple of cmdlets don’t have corresponding WMI equivalents. Get-CimClass is a discovery tool that opens the CIM classes in a way that’s much easier to use. New-CimInstance can be used to create new instances of CIM classes but only under certain circumstances. In most cases you’re better served
 by using the class’s Create method via Invoke-CimMethod. We won’t say anything else about New-CimInstance.

 The other big difference is the way that the CIM cmdlets access remote systems. You’ll recall the WMI cmdlets use DCOM for
 remote connectivity. When you use the CIM cmdlets, the default method of connecting to remote machines is Web Services-Management
 (WSMAN). This is exactly the same protocol that PowerShell Remoting uses. You need to have the remoting service (WinRM) running
 and configured on the remote machine. You don’t have to enable the full remoting capability (by running Enable-PSRemoting), but remember it’s enabled by default on the latest versions of Windows servers.

 	

 Note

 You can use the WSMAN cmdlets to retrieve WMI data from remote machines. The syntax of these cmdlets is difficult, and we
 recommend using them only as a last resort. If you want to learn more about the WSMAN cmdlets, check out chapter 17 of PowerShell and WMI (Manning, 2012). The CIM cmdlets combine the firewall-friendly nature of the WSMAN cmdlets with the syntax simplicity of
 the WMI cmdlets. Best of both worlds.

 	

 The CIM cmdlets don’t use PowerShell Remoting but they can use CIM sessions, which are analogous to remote PowerShell sessions
 (which we describe in the next section). You can still use DCOM in a CIM session, but it’s a fallback for accessing legacy
 systems that don’t have PowerShell v3 or v4 installed. The remote connectivity options are listed in table 39.4.

 Table 39.4. Connectivity options when using CIM cmdlets

 	
 Scenario

 	
 Protocol

 	Local machine—computername parameter not used
 	DCOM

 	Local machine—computername parameter used
 	WSMAN

 	Remote machine—computername parameter used
 	WSMAN

 	Remote machine—CIM session with default options
 	WSMAN

 	Remote machine—CIM session with DCOM protocol specified
 	DCOM

 One big difference is the type of objects returned by the two groups of cmdlets. Try running this code:

 PS C:\> Get-WmiObject -Class Win32_ComputerSystem | Get-Member

TypeName: System.Management.ManagementObject#root\cimv2\
[image:] Win32_ComputerSystem

Name MemberType Definition
---- ---------- ----------
PSComputerName AliasProperty PSComputerName = __SERVER
JoinDomainOrWorkgroup Method System.Management...
Rename Method System.Management...
SetPowerState Method System.Management...
UnjoinDomainOrWorkgroup Method System.Management...
AdminPasswordStatus Property uint16 AdminPasswordStatus
AutomaticManagedPagefile Property boolAutomaticManagedPagefile
...

 Now compare those results to this:

 PS C:\> Get-CimInstance -ClassName Win32_ComputerSystem | Get-Member

TypeName: Microsoft.Management.Infrastructure.CimInstance#
[image:] root/cimv2/Win32_ComputerSystem

Name MemberType Definition
---- ---------- ----------
Clone Method System.ObjectICloneable.Clone()

Dispose Method void Dispose()
Equals Method boolEquals(System.Objectobj)
GetCimSessionComputerName Method string GetCimSessionComputerName()
GetCimSessionInstanceId Method guidGetCimSessionInstanceId()
GetHashCode Method intGetHashCode()
GetObjectData Method void GetObjectData...
GetType Method type GetType()
ToString Method string ToString()
AdminPasswordStatus Property uint16 AdminPasswordStatus {get;}
AutomaticManagedPagefile Property boolAutomaticManagedPagefile
AutomaticResetBootOption Property boolAutomaticResetBootOption
...

 The first point to note is that the object type changes. Get-WmiObject returns a System .Management.ManagementObject type object, but the object returned from Get-CimInstance is from the Microsoft.Management.Infrastructure.CimInstance class. This is part of the new API for working with CIM we mentioned earlier.

 The other big difference is that the WMI cmdlet returns a set of methods that are part of the WMI class:

 	JoinDomainOrWorkgroup

 	Rename

 	SetPowerState

 	UnjoinDomainOrWorkgroup

 A variable can be created to reference the object and the methods called on that object, such as:

 PS C:\> $comp = Get-WmiObject -Class Win32_ComputerSystem
PS C:\> $comp.Rename("Newname", "password", "username")

 This approach will not work with the CIM cmdlets because the objects that are returned are inert; they don’t give access to the WMI class methods.
 If you need to use the methods, you have to use Invoke-CimMethod as described later in the chapter.

 An apparent, but important, difference is that the WMI cmdlets use –Class but the CIM cmdlets use –ClassName. However, the CIM cmdlets will accept –Class as an abbreviated parameter name so this shouldn’t be too difficult to use.

 The only way to learn about the CIM cmdlets is to use them, so let’s start by looking at how you discover information on the
 CIM classes.

 39.3.1. Get-CimClass

 This cmdlet alone makes the move to the CIM API worthwhile. It opens up WMI classes to discovery in a simple way. Here’s the
 default information returned by the cmdlet:

 PS C:\> Get-CimClass -Class Win32_ComputerSystem

NameSpace: ROOT/cimv2

CimClassName CimClassMethods CimClassProperties
------------ --------------- ------------------
Win32_ComputerSystem {SetPowerState, R... {Caption,Description...}

 You can dig into the detailed information:

 PS C:\> $class = Get-CimClass -Class Win32_ComputerSystem
PS C:\> $class.CimClassMethods

Name ReturnType Parameters Qualifiers
---- ---------- ---------- ----------
SetPowerState UInt32 {PowerState... {}
Rename UInt32 {Name... {Implemented, ValueMap}
JoinDomainOrWorkgroup UInt32 {AccountOU... {Implemented, ValueMap}
UnjoinDomainOrWorkgroup UInt32 {FUnjoinOptions...{Implemented, ValueMap}
PS C:\> $class.CimClassProperties

Name : Caption
Value :
CimType : String
Flags : Property, ReadOnly, NullValue
Qualifiers : {MaxLen, read}
ReferenceClassName :
...

 Probably the most useful part is when you drill down into the methods and get to understand the parameters:

 PS C:\> $class.CimClassMethods["Rename"].Parameters

Name CimType Qualifiers
---- ------- ----------
Name String {ID, In}
Password String {ID, In}
UserName String {ID, In}

 You get the parameter name and, more important, the type of data the method expects for that parameter. This information can
 be difficult to obtain using the WMI cmdlets, and most people resort to the documentation.

 If you need them, you can access the system properties for the class by using $class.CimSystemProperties.

 Unfortunately, there’s one gap in the information provided by Get-CimClass: You can’t get to the amended properties. Some properties are buried deep in the WMI database and involve relatively expensive
 processing to reach. The most common reason for accessing these properties is to read the class description. With the WMI
 cmdlets, you’d do this:

 PS C:\> (Get-WmiObject -List Win32_ComputerSystem -Amended).Qualifiers |
[image:] where Name -eq "Description" | select -ExpandProperty Value

The Win32_ComputerSystem class represents a computer system operating
in a Win32 environment.

 There’s no equivalent mechanism using the CIM cmdlets to retrieve this information.

 Now that you’ve seen how to discover information about the CIM classes, how do you retrieve information about the instances
 of those classes?

 39.3.2. Get-CimInstance

 If we’d asked you to tell us how to access a WMI class in PowerShell v2, you’d have told us to use Get-WmiObject. Table 39.3 shows that the equivalent CIM cmdlet is Get-CIMInstance, which is used exactly as you’d expect:

 PS C:\> Get-CimInstance -ClassName Win32_ComputerSystem

Name PrimaryOwnerName Domain TotalPhysicalMemory Model
---- ---------------- ------ ------------------- -----
RSSURFACEPRO2 Richard WORKGROUP 8506142720 Surface Pro 2

 The Manufacturer property has been removed to fit the page size. One thing to be aware of is that the default formatting has changed for many
 standard classes. The information is still there; it’s just formatted slightly differently.

 The techniques you used with Get-WmiObject still work. You can use the –Filter parameter:

 PS C:\> Get-CimInstance -ClassName Win32_Process -Filter "Name =
[image:] 'powershell.exe'"

ProcessId Name HandleCount WorkingSetSize VirtualSize
--------- ---- ----------- -------------- -----------
4060 powershell.exe 700 124346368 310177792

 Alternatively, you can use a query:

 PS C:\> Get-CimInstance -Query "SELECT * FROM Win32_Process WHERE Name =
[image:] 'powershell.exe'"

ProcessId Name HandleCount WorkingSetSize VirtualSize
--------- ---- ----------- -------------- -----------
4060 powershell.exe 732 124186624 310177792

 If you want to access a machine by name, local or remote:

 PS C:\> Get-CimInstance -Query "SELECT * FROM Win32_Process WHERE Name =
[image:] 'powershell.exe'" -ComputerName RSLAPTOP01

ProcessId Name HandleCount PSComputerName
--------- ---- ----------- --------------
4060 powershell.exe 802 RSLAPTOP01

 WorkingSetSize and VirtualSize properties were removed from the display for the sake of brevity.

 You can even use –ResourceURI in a manner similar to the WSMAN cmdlets if you wish. We don’t recommend that approach; the syntax is more convoluted.

 One great thing about the CIM cmdlets is that the data can be refreshed. Follow through this example on your machine to see
 what we mean. First, create an object representing the PowerShell process running on your machine. You can then display KernelModeTime, which is a measure of the time that the CPU spends on PowerShell:

 PS C:\> $p = Get-CimInstance -ClassName Win32_Process -Filter "Name =
[image:] 'powershell.exe'"
PS C:\> $p | format-table Name, KernelModeTime -AutoSize

Name KernelModeTime
---- --------------
powershell.exe 31356201

 If you pipe that object through Get-CimInstance, the values are refreshed:

 PS C:\> $p | Get-CimInstance |
[image:] format-table Name, KernelModeTime –AutoSize

Name KernelModeTime
---- --------------
powershell.exe 31824204

 Note that the original object, $p, remains the same; it’s just the data you’re displaying that gets refreshed. There’s no comparable way of doing this with
 the WMI cmdlets.

 WMI classes may be associated with other classes. A typical example is the association between the Win32_NetworkAdapter and the Win32_Network-Adapter-Configuration classes. The first holds hardware information on your network card, and the second holds the TCP/IP configuration data. You’ll
 often need to retrieve information on the configuration based on the adapter. For example, you can find the wireless adapter
 using the WMI cmdlets:

 PS C:\> $nic = Get-WmiObject -ClassName Win32_NetworkAdapter -Filter
[image:] "NetEnabled = $true AND NetConnectionID LIKE '%Wireless%'"

 Now you need to find its TCP/IP address, which is stored on the Win32_Network-AdapterConfiguration class:

 PS C:\> Get-WmiObject -Query "ASSOCIATORS OF
[image:] {Win32_NetworkAdapter.DeviceID=$($nic.DeviceID)}
[image:] WHERE ResultClass = Win32_NetworkAdapterConfiguration
"
DHCPEnabled : True
IPAddress : {192.168.1.2, fe80::6d95:b824:6a72:a0a9}
DefaultIPGateway : {192.168.1.1}
DNSDomain : tiscali.co.uk
ServiceName : athr
Description : Atheros AR5007 802.11b/g WiFi Adapter
Index : 11

 You can do the same thing with the CIM cmdlets but in a slightly different way:

 PS C:\> $nic = Get-CimInstance -ClassName Win32_NetworkAdapter
[image:] -Filter "NetEnabled = $true AND NetConnectionID LIKE '%Wireless%'"
PS C:\> Get-CimAssociatedInstance -CimInstance $nic -ResultClassName
[image:] Win32_NetworkAdapterConfiguration | select IPAddress

IPAddress

{192.168.1.2, fe80::6d95:b824:6a72:a0a9}

 Using the CIM cmdlets is cleaner and simpler. Anything that removes the need to remember the query syntax for WMI associations
 has to be a bonus.

 Sometimes you find CIM instances on your systems that you don’t want or no longer need. You can use the CIM cmdlets to remove
 those instances.

 39.3.3. Remove-CimInstance

 Every system you touch has a number of processes running that consume resources. Sometimes other admins may leave processes
 running that they shouldn’t have—we know you wouldn’t do that. There are a couple of ways to remove those processes.

 The simplest method of using Remove-CimInstance, and the one we recommend, is to use Get-CimInstance first and pipe the results into Remove-CimInstance:

 PS C:\> Get-CimInstance -ClassName Win32_Process -Filter "Name =
[image:] 'calc.exe'" | Remove-CimInstance

 This approach has the advantage of allowing you to correctly identify the instance you want to remove before performing the
 deletion. The alternative approach is to perform a query and remove the results:

 PS C:\> Remove-CimInstance -Query "SELECT * FROM Win32_Process WHERE Name =
[image:] 'calc.exe'"

 If you look at the help for Remove-Ciminstance, you’ll see that a –WhatIf parameter is available:

 PS C:\> Remove-CimInstance -Query "SELECT * FROM Win32_Process WHERE Name =
[image:] 'calc.exe'" -WhatIf

What if: Performing operation "Remove-CimInstance" on Target
 "Win32_Process: calc.exe (Handle = "3600")".

 This parameter depends on the underlying functionality within the WMI provider. If the provider supports –WhatIf, then the parameter works properly. In the case of the provider not supporting –WhatIf, either you’ll get an error or the parameter is ignored and the cmdlet does its job. We haven’t seen any documentation describing
 which providers support –WhatIf and which don’t, so your mileage may vary.

 Sometimes you don’t want to remove a CIM instance; you just want to modify it.

 39.3.4. Set-CimInstance

 Modifying the value of a CIM instance isn’t a task that comes up every day, but you need to be able to do it when required.
 There’s a cmdlet for this called Set-CimInstance. A simple example is to look at the label on the disk volume holding the C: drive:

 PS C:\> Get-CimInstance -ClassName Win32_Volume -Filter "Name = 'C:\\'" |
Format-table Name, Label –autosize

Name Label
---- -----
C:\

 As with the WMI version of this example from earlier in the chapter, the \ needs to be escaped. Changing the label is just a matter of piping the results into Set-CimInstance:

 PS C:\> Get-CimInstance -ClassName Win32_Volume -Filter "Name = 'C:\\'" |
[image:] Set-CimInstance -Property @{Label="CimTest"}

 The result can be tested:

 PS C:\> Get-CimInstance -ClassName Win32_Volume -Filter "Name = 'C:\\'" |
[image:] Format-table Name, Label –autosize

Name Label
---- -----
C:\ CimTest

 A more common scenario is working with the methods on the WMI classes to perform changes. Whereas you used Invoke-WMIMethod earlier in the chapter, the corresponding CIM cmdlet is Invoke-CimMethod.

 39.3.5. Invoke-CimMethod

 CIM provides a huge repository of information that you can tap into to discover what’s happening on your systems. It also
 provides the opportunity to manage those systems through the methods on the CIM classes. You saw earlier that there are a
 few issues with using Invoke-WmiMethod. Those issues don’t exist when you use Invoke-CimMethod.

 As we explained, you can use Get-CimClass to discover the parameter information you need about a method. Let’s create a process:

 PS C:\> $class = Get-CimClass -ClassName Win32_Process
PS C:\> $class.CimClassMethods["Create"].Parameters

Name CimType Qualifiers
---- ------- ----------
CommandLine String {ID, In, MappingStrings}
CurrentDirectory String {ID, In, MappingStrings}
ProcessStartupInformation Instance {EmbeddedInstance, ID, In,...
ProcessId UInt32 {ID, MappingStrings, Out}

 You need to provide a command-line command to start the process and a directory. The parameters are supplied as a hash table
 using the parameter name you’ve discovered and the value. The hash table can be built separately or as part of the cmdlet
 call; we prefer to do it separately because it makes the code more readable. You can then invoke the method as shown here:

 PS C:\> $params = @{CommandLine = "calc.exe"; CurrentDirectory =
[image:] "c:\scripts"}
PS C:\> Invoke-CimMethod -ClassName Win32_Process -MethodName Create
[image:] -Arguments $params

 ProcessId ReturnValue PSComputerName
 --------- ----------- --------------
 2040 0

 As with calling any WMI method, a return code of 0 means success. Anything else is a failure. Some methods, such as the Terminate method of Win32_Process, don’t have any arguments. In these cases, you have a couple of options. Option one is to get the instance and pipe it into
 Invoke-CimMethod:

 PS C:\> Get-CimInstance -Class Win32_Process -Filter "Name = 'calc.exe'" |
[image:] Invoke-CimMethod -MethodName terminate

 Alternatively, you can create a variable for the instance and use that instance as follows:

 PS C:\> $inst = Get-CimInstance -Class Win32_Process -Filter "Name =
[image:] 'calc.exe'"
PS C:\> Invoke-CimMethod -InputObject $inst -MethodName Terminate

 39.3.6. Register-CimIndicationEvent

 Windows is an event-driven operating system. PowerShell provides a good way of working with the event engine. WMI provides
 events. You can put all of that together to work with WMI events. If you’ve worked with WMI events using Register-WmiEvent you’ll notice a few differences. A number of CIM classes deal with events in general:

 PS C:\> Get-CimClassCIM_Inst* | Select –expand CimClassname
CIM_InstIndication
CIM_InstCreation
CIM_InstModification
CIM_InstDeletion
CIM_InstalledSoftwareElement
CIM_InstalledOS

 You may also find classes that deal with explicit events, such as Win32_VolumeChange-Event, Win32_ComputerShutdownEvent, or RegistryKeyChangeEvent. The first thing you should do when working with events is register the event you need:

 PS C:\> $q = "SELECT * FROM CIM_InstModification WHERE TargetInstance ISA
[image:] 'Win32_LocalTime'"
PS C:\> Register-CimIndicationEvent -Query $q

 In this case you’ll get an event every second as the system time changes. You can see the results by using PowerShell’s Get-Event cmdlet:

 PS C:\> Get-Event | select TimeGenerated

 When you’ve finished with the event, you should unregister it and tidy up by clearing out the event queue:

 PS C:\> Unregister-Event *
PS C:\> Get-Event | Remove-Event

 The CIM cmdlets provide an alternative and, in many cases, a better way of working with WMI. We’ve mentioned several times
 that the CIM cmdlets can use the PowerShell remoting protocols to access remote systems. It’s time we had a look at how that
 works.

 39.4. CIM sessions

 As shown in table 39.4, the CIM cmdlets use WSMAN to access remote systems by default, either through the –ComputerName parameter or by using a CIMsession using the –CimSession parameter. These options are exactly analogous to PowerShell Remoting. Use the –ComputerName parameter when you want to access the remote machine only once, and use a CIMsession when you want to perform a number of actions on the remote system.

 Connecting to a remote machine using the –ComputerName parameter is exactly the same as for any other cmdlet with this capability:

 PS C:\> Get-CimInstance -ClassName Win32_OperatingSystem -ComputerName
[image:] webr201 | Select PSComputerName, LastBootUpTime

 A CimSession is created and used like this:

 PS C:\> $sw = New-CimSession -ComputerName webr201
PS C:\> Get-CimInstance -ClassName Win32_OperatingSystem -CimSession $sw |
[image:] Select PSComputerName,LastBootUpTime

 This creates a CimSession using WSMAN. How can you tell?

 PS C:\> $sw
Id : 1
Name : CimSession1
InstanceId : 2e1cf2b0-96e5-4fdd-90e9-f18948846500
ComputerName : webr201
Protocol : WSMAN

 Look at the session information and it’ll tell you the protocol. This is great, but you can only use WSMAN with a CimSession against PowerShell v3 or v4. Look at the WSMAN information for the webr201 system used in the earlier example:

 PS C:\> Test-WSMan -ComputerName webr201

wsmid : http://schemas.dmtf.org/wbem/wsman/identity/1/
 wsmanidentity.xsd
ProtocolVersion : http://schemas.dmtf.org/wbem/wsman/1/wsman.xsd
ProductVendor : Microsoft Corporation
ProductVersion : OS: 0.0.0 SP: 0.0 Stack: 3.0

 This is version 3 of WSMAN that’s installed with PowerShell v3 and v4. Look at a system running PowerShell v2:

 PS C:\> Test-WSMan -ComputerName server02

wsmid : http://schemas.dmtf.org/wbem/wsman/identity/1/
 wsmanidentity.xsd
ProtocolVersion : http://schemas.dmtf.org/wbem/wsman/1/wsman.xsd
ProductVendor : Microsoft Corporation
ProductVersion : OS: 0.0.0 SP: 0.0 Stack: 2.0

 If you try to use a CIM session over WSMAN to a system running WSMAN version 2.0, it will fail. What’s the answer? Drop back to DCOM:

 PS C:\> $o = New-CimSessionOption -Protocol DCOM
PS C:\> $sd = New-CimSession -ComputerName server02 -SessionOption $o
PS C:\> Get-CimInstance -ClassName Win32_OperatingSystem -CimSession $sd |
[image:] Select PSComputerName,LastBootUpTime

 The only difference is that a session option to use the DCOM protocol has been used. If you create a session using the DCOM
 protocol, you automatically get packet privacy enabled. This provides remote access to WMI providers such as IIS or clustering
 that demand the packet privacy level of encryption.

 	

 Note

 If you use a WSMAN-based CIM session, you don’t need to worry about packet privacy; you aren’t using DCOM, so it’s not an
 issue.

 	

 Other CIMSession options include UICulture, skipping of certificate checks, password authentication mechanisms, proxy types, and WMI impersonation (or packet privacy–level
 encryption), although you should be able to use most default settings. The complete help file for this cmdlet is a recommended
 read, and there’s no reason for us to rehash it here.

 One of the good things about CIM sessions is that they can be combined. You can achieve this by explicitly specifying the
 sessions you want to use:

 PS C:\> Get-CimInstance -ClassName Win32_OperatingSystem -CimSession $sw,
[image:] $sd | Select PSComputerName, LastBootUpTime

 The end result is getting Win32_OperatingSystem information from multiple CIM sessions. Alternatively, this can be done implicitly by piping all of the available CIM sessions
 to Get-CimInstance:

 PS C:\> Get-CimSession | Get-CimInstance -ClassName Win32_OperatingSystem |
[image:] Select PSComputerName,LastBootUpTime

 Our favorite thing regarding CIM sessions is that if you use WSMAN (which was revised for PowerShell v3; PowerShell v4 uses
 the same versions of WSMAN) the session can survive a reboot of the remote machine, as illustrated in figure 39.1.

 Figure 39.1. Reconnecting a WSMAN-based CIM session

 [image:]

 You’re given a warning that you have up to four minutes to reconnect after you attempt to reconnect to the remote machine.
 If you’re restarting a system that runs Microsoft Exchange or another application that takes a long time to restart, your
 session may time out. In that case you’ll need to re-create it.

 The CIM cmdlets and CIM sessions come as “out-of-the-box” technology. Microsoft’s long-term strategy is to use CIM in place
 of the WMI technologies you’re familiar with. So we encourage you to take the time to begin learning and using these new cmdlets.

 One last piece of CIM-related functionality that we want to cover enables you to create your own cmdlets from CIM classes.

 39.5. “Cmdlets over objects”

 This topic may be stretching the envelope a bit for a lot of IT pros, but it’s a powerful way to deliver easy-to-use CIM-based
 functionality. It’s also critical to understand because 60% of the PowerShell functionality in both Windows Server 2012 and
 Windows Server 2012 R2 is delivered using this technique. The basis of the technique is that you take a CIM class, wrap some
 XML around the properties and methods, save it as a CDXML file, and publish it as a PowerShell module.

 That’s right; we did say XML. An example is shown in listing 39.1, which takes the Win32_LogicalDisk class and creates two cmdlets for your module. The first cmdlet enables you to filter by disk type, using words instead of
 the integer codes WMI expects, and the second invokes the Chkdsk method.

 Listing 39.1. Cmdlet over object code

 [image:]

 [image:]

 This listing should be saved with a CDXML extension. The filename will eventually be used as the module name, so plan accordingly.
 If you want PowerShell to be able to easily find it, then create an appropriately named subfolder in your module path. We’ll
 show you how to import this later.

 For now let’s look at this file, which appears a lot more complicated than it actually is. The listing starts with some header
 lines [image:]. Here you provide the CIM class you’ll be using—in this case, Win32_LogicalDisk. The namespace is expected as part of the class information. The version can be provided by any scheme you use in your organization.
 The last part of this area supplies the default noun. This is what will be used by the Get cmdlet you’ll create. Our recommendation
 is to relate the noun to the class. Use the full class name or the part after the Win32_. We’ve used LogicalDisk, which is descriptive, informative, and singular.

 The next sections of the list provide the search properties used with your new Get-LogicalDisk cmdlet. For example, if you just use the cmdlet name, all logical disks are returned:

 PS C:\> Get-LogicalDisk | format-table DeviceId, DriveType, Size, FreeSpace
[image:] –autosize

DeviceId DriveType Size FreeSpace
-------- --------- ---- ---------
C: 3 249951154176 163819159552
E: 5
F: 5

 Your cmdlet has three defined search properties. The first uses the name [image:] of the logical disk—that is, the drive letter:

 PS C:\> Get-LogicalDisk -Name c: | format-table DeviceId, DriveType, Size,
[image:] FreeSpace –autosize

DeviceId DriveType Size FreeSpace
-------- --------- ---- ---------
C: 3 249951154176 163819200512

 The second parameter allows you to search by disk type [image:]. You can do so using the WMI integer code:

 PS C:\> Get-LogicalDisk -DriveType 3 | Format-table DeviceId, DriveType,
[image:] Size, FreeSpace –autosize

DeviceId DriveType Size FreeSpace
-------- --------- ---- ---------
C: 3 249951154176 163819659264

 Better still, you can use a descriptive term to indicate the type of disk you require:

 PS C:\> Get-LogicalDisk -DriveTypeHardDisk | format-table DeviceId,
[image:] DriveType, Size, FreeSpace –autosize

DeviceId DriveType Size FreeSpace
-------- --------- ---- ---------
C: 3 249951154176 163819659264

 The translation between the numerical value and the descriptive term is managed by the DJRPID.Disk.DriveType enumeration, which is provided at the end of the list [image:] in the enums section.

 Searching on the amount of free space available on the disk is managed slightly differently [image:]. Two parameters are supplied: one for a search based on the maximum amount of free space available and the other on the minimum
 amount of free space required. Their use needs a little bit of thinking about:

 PS C:\> Get-LogicalDisk -MinFreeSize 150GB | format-table DeviceId,
[image:] DriveType, Size, FreeSpace –autosize

DeviceId DriveType Size FreeSpace
-------- --------- ---- ---------
C: 3 249951154176 163817295872
PS C:\> Get-LogicalDisk -MinFreeSize 200GB | format-table DeviceId,
[image:] DriveType, Size, FreeSpace -autosize

 A disk has to have at least the requested amount of free space available for it to be returned when the –MinFreeSpace parameter is used. The opposite is true when using the –MaxFreeSpace parameter:

 PS C:\> Get-LogicalDisk -MaxFreeSize 150GB | format-table DeviceId,
[image:] DriveType, Size, FreeSpace -autosize
PS C:\> Get-LogicalDisk -MaxFreeSize 200GB | format-table DeviceId,
[image:] DriveType, Size, FreeSpace –autosize

DeviceId DriveType Size FreeSpace
-------- --------- ---- ---------
C: 3 249951154176 163817295872

 The disk has to have less than the value supplied to the –MaxFreeSpace parameter for it to be returned.

 Each method on the CIM class can be used to create another cmdlet [image:]. A name can be supplied for the noun that’ll be applied to the cmdlet. It doesn’t have to match the method name, but we recommend
 incorporating the method name as done in this example. The parameters of the Chkdsk method can be found using Get-CimClass:

 PS C:\> (Get-CimClass -ClassName
[image:] Win32_LogicalDisk).CimClassMethods["ChkDsk"].Parameters

Name CimType Qualifiers
---- ------- ----------
FixErrors Boolean {ID, in}
ForceDismount Boolean {ID, in}
OkToRunAtBootUp Boolean {ID, in}

RecoverBadSectors Boolean {ID, in}
SkipFolderCycle Boolean {ID, in}
VigorousIndexCheck Boolean {ID, in}

 The parameters are coded individually [image:] with the cmdlet name for the parameter, the data type, and the parameter name as defined in the class supplied.

 To use the CDXML file, import it as a module as you would any other PowerShell module. The same module rules apply. To make
 it easier, save the file as Logicaldisk.cdxml in a folder called LogicalDisk under your Modules folder:

 PS C:\> Import-Module Logicaldisk
PS C:\> get-command -Module Logicaldisk

CommandType Name ModuleName
----------- ---- ----------
Function Get-LogicalDiskLogicaldisk
Function Invoke-LogicalDiskChkdskLogicaldisk

 Or you can specify the full path of the file:

 PS C:\> import-module c:\devwork\logicaldisk.cdxml

 Using CDXML should be regarded as an advanced technique, and we recognize that not everyone will want to code XML in this
 manner. You can find more CDXML examples in chapters 18 and 19 of PowerShell and WMI or on Richard’s blog at http://richardspowershellblog.wordpress.com/. Finally, a PowerShell community project is in the process of starting to provide a number of modules for the common legacy
 WMI classes, so don’t feel you need to reinvent the wheel.

 39.6. Summary

 Knowing how to use WMI and CIM with PowerShell is a critical skill for IT pros. Most management tasks you’ll need to undertake
 will use WMI and CIM. Using the WMI cmdlets will continue to work for all versions of PowerShell. So if you have WMI-based
 management scripts in place, don’t feel you need to rewrite them. Because Microsoft’s long-term strategy for remote management
 centers around CIM, it’s to your benefit to begin using these cmdlets now. You can use CIM with systems running PowerShell
 v2—just remember that you’ll need to use DCOM for your CIMSessions to these machines.

Chapter 40. Working with the web

 This chapter covers

 	Getting data from a website

 	Working with JSON

 	Working with REST services

 Web protocols have given us incredible access to data. Whether you’re consuming an XML feed from an internal web service,
 scraping HTML pages from the public internet, or interacting with REST services on a partner extranet, web technologies help
 make it happen. PowerShell is well connected to these technologies, too, meaning you can use it as a tool for automating those
 interactions.

 	

 Note

 This chapter in particular focuses on Windows PowerShell v3 and v4. Much of what we’re discussing can be performed in older
 versions, but the shell itself lacks the commands. Instead, you end up working with the raw .NET Framework to accomplish these
 tasks. Cmdlets are always easier than raw .NET code.

 	

 At first glance this may seem to be a developer-oriented topic, but the administration tools of many software products within
 our environments are increasingly exposed as web services. As an administrator, you need to know how to access those services.
 First, though, how do you access a simple website?

 40.1. Getting data from the web

 PowerShell’s Invoke-WebRequest command is designed to send an HTTP request to a web server and to download the results. For example, if you run Invoke-WebRequest -Uri http://manning.com, you’ll get back a result object. That object includes a number of useful properties:

 	StatusCode contains 200 if the request completed normally; other HTTP error numbers like 404 (not found) are possible. You’ll find a list of possible
 status codes along with their descriptions and meanings here: www.w3.org/Protocols/rfc2616/rfc2616-sec10.html. Individual web servers won’t necessarily implement all status codes or instance those implemented by Internet Information
 Services (IIS), as explained at http://support.microsoft.com/kb/943891.

 	StatusDescription contains OK if the request is successful. StatusDescription is tightly coupled with StatusCode and is explained in the URL given in the StatusCode item.

 	Content contains the actual content of the response, which in this case would be the HTML for the web page. PowerShell doesn’t render the web page because it isn’t a browser, but it does give you access to the raw HTML. The default display will show you only
 the beginning of the HTML; to see the whole page’s worth, use Invoke-WebRequest -Uri http://manning.com | select -ExpandProperty Content.

 	RawContent includes not only the HTML but also the raw HTTP response headers. Those headers can include information on the web server,
 cookies, cache information, and more.

 	Forms is a collection of objects that contain the HTML for any input forms defined in the document. Similarly, Images contains the HTML for any images on the page, InputFields contains input fields, Links contain HTML hyperlinks, and so on.

 	Headers provides a collection of HTTP response headers. These are parsed from the RawContent property, and they’re easier to work with because they’re all nicely broken out into a collection.

 	ParsedHTML is a reference to a Component Object Model (COM) object that provides access to the Document Object Model (DOM) of the page.
 We’ll work with this property a bit later in this chapter.

 Keep in mind that the command’s job is to send a request to a URL and then save whatever comes back. What you do with those
 results depends on your goals, and how you work with the results depends on what the web server sent you. We’ll explore those
 topics later in this chapter.

 	

 Note

 PowerShell uses the term Uniform Resource Identifier (URI) in most of its web-friendly cmdlets. We tend to use the term Uniform Resource Locator (URL) in this book. A URL is one kind of URI: in addition to idenifying a resource, the URL tells the computer how to get to that resource, often by providing a protocol handler like http://. We won’t be working
 with any examples that use URIs other than URLs.

 	

 40.2. Using web sessions

 The back-and-forth between web servers and browsers (or PowerShell) isn’t technically a conversation, although we often refer
 to it that way. In a conversation, someone says something to you, and you reply. They remember your reply (unless maybe you’re
 at a really wild party), and craft their next response based on that reply.

 When a browser (or PowerShell) sends a request to a web server, though, the web server has no idea who it’s talking to—even
 if it just sent that same web browser a response a few seconds ago. Every request-response exchange starts from scratch, with
 no context as to what has happened in the past. Imagine the difficulty this presents: You send your username and password
 to a website in order to log in and the website sends you a “logged in” web page. You then send a request to access, say,
 your account details, and the web server says, “Wait, who are you again?”

 Cookies help solve that problem. A cookie is a small piece of information, such as a unique identifier, sent by the web server to you. You’re supposed to send it back
 to the web server with each subsequent request, helping the server remember who you are and what you were both talking about.
 Cookies help create a conversational thread, or context, that lets you work with a web server. Together with some other pieces
 of information, cookies form a web session. If you need to automate some back-and-forth with a web server by using PowerShell, you’ll need to manage web sessions.

 To help demonstrate this, we’ve set up a page at http://powershell.org/cookietest.php. This page attempts to send two cookies to you and also displays any cookies you sent it. Try this:

 PS C:\> Invoke-WebRequest -Uri http://powershell.org/cookietest.php |
[image:] Select –expandproperty content

<h1>Enter Details</h1>
<form name="testform" action="cookietest.php" method="post">
 <input type="text" name="field1">
 <input type="text" name="field2">
</form>

 The test page has a form named testform, which contains two input fields, named field1 and field2, which is what you see as
 returned content. Eventually, you should see cookie information. Our goal will be to capture the web session so that subsequent
 attempts will show that we correctly re-sent the cookies back to the server. To simulate the process of logging into a web
 page, we’re pretending that the input fields in the form are for username and password.

 We start by retrieving the page and capturing the response to a variable. That’ll make it easier to work with:

 $response = Invoke-WebRequest -Uri http://powershell.org/cookietest.php
[image:] -SessionVariable session

 Our variable response contains data like this:

 StatusCode : 200
StatusDescription : OK
Content : <h1>Enter Details</h1>
 <form name="testform" action="cookietest.php"
 [image:] method="post">
 <input type="text" name="field1">
 <input type="text" name="field2">
 </form>
RawContent : HTTP/1.1 200 OK
 Transfer-Encoding: chunked
 Connection: keep-alive
 Content-Type: text/html; charset=UTF-8
 Date: Sat, 14 Dec 2013 09:48:38 GMT
 Set-Cookie: __cfduid=ddb23833cf32b002cb11ba618b3283304...
Forms : {testform}
Headers : {[Transfer-Encoding, chunked], [Connection,
 [image:] keep-alive], [Content-Type, text/html;
 [image:] charset=UTF-8],
 [Date, Sat, 14 Dec 2013 09:48:38 GMT]...}
Images : {}
InputFields : {@{innerHTML=; innerText=;
 [image:] outerHTML=<INPUT name=field1>; outerText=;
 [image:] tagName=INPUT; name=field1},
 [image:] @{innerHTML=; innerText=;
 [image:] outerHTML=<INPUT name=field2>;
 [image:] outerText=; tagName=INPUT;
 [image:] name=field2}}
Links : {}
ParsedHtml : mshtml.HTMLDocumentClass
RawContentLength : 165

 Next we want to get the forms so that we can log in. For now, we’re pretending that we don’t care about whatever cookies were
 sent. We know in our human brains that this is our first visit to the website. You’ll notice, however, that we did capture
 the web session in $session. There’s no typo there: When you provide a variable name to –SessionVariable, it only wants the variable name, which doesn’t include a dollar sign. The contents of the $session variable are as follows:

 PS C:\> $session

Headers : {}
Cookies : System.Net.CookieContainer
UseDefaultCredentials : False
Credentials :
Certificates :
UserAgent : Mozilla/5.0 (Windows NT; Windows NT 6.3; en-GB)
 WindowsPowerShell/4.0
Proxy :
MaximumRedirection : -1

 So, to get that form:

 $form = $response.forms[0]

 we did need to analyze the web page ahead of time to determine that the first form (index 0) is the one we want. (You can
 view the available forms using $response.Forms.) Now that we have that form, we can fill in the fields:

 $form.fields['field1'] = 'myname'
$form.Fields['field2'] = 'mypassword'

 We can now send the form back to the server:

 $r = Invoke-WebRequest -Uri http://powershell.org/cookietest.php
[image:] -WebSession $session -Method POST -Body $form.fields

 A lot went on there.

 	

 Note

 We used the –WebSession parameter with our session variable, including the $ prefix. –Sessionvariable is used for the first request with just the variable name (no $). Subsequent sessions use –WebSession with the variable including $.

 	

 We sent our web session object back, and we needed to specify the POST method as opposed to the default GET. A GET request
 is a simple URL, perhaps with parameters embedded in that URL (such as http://mysite.com/page.aspx?this=that&these=those). A POST request, on the other hand, can contain an entire body of information, which in this case is the filled-in form
 fields.

 	

 HTTP verbs

 A number of standard HTTP verbs (also known as method definitions) are defined here: www.w3.org/Protocols/rfc2616/rfc2616-sec9.html. The common verbs you’ll meet are as follows:

 	GET—Used for reading information

 	POST—Used for creating information

 	PUT—Used for changing information

 	DELETE—Used for removing information

 Other verbs you may come across include:

 	OPTIONS—Gets information on communication options

 	HEAD—Same as GET but contains no message body in the response

 	TRACE—Invokes a remote, application-layer loopback of the request

 	CONNECT—Reserved for use with a proxy

 When you’re using PowerShell, the HTTP verbs can be used in a case-insensitive manner—that is, GET and get will both work. Other clients may not be so generous, so we recommend that you capitalize the verb.

 	

 Let’s run the following to see what we got back:

 $r.Content

 In our run-through, here’s what we got:

 You sent cookie 'test1' containing 'value1'

You sent cookie 'test2' containing 'value2'

You sent cookie '__cfduid' containing
[image:] 'd43e5b7c0e2de81022570ddeb3f54ff8a1386698974876'

You sent field 'field1' containing 'myname'

You sent field 'field2' containing 'mypassword'

<h1>Enter Details</h1>
<form name="testform" action="cookietest.php" method="post">
 <input type="text" name="field1">
 <input type="text" name="field2">
</form>

 Great! Our cookies made it to the server, and so did our form fields. Now we can keep passing those cookies back with each
 request. Keep in mind that the server might well send new cookies or change the ones it sent us; we’d need to use –WebSession to capture the new web session with each request, while at the same time sending the last session we got:

 $r2 = Invoke-WebRequest -Uri http://powershell.org/cookietest.php
[image:] -WebSession $session -Method Post -Body $form.fields

 That way, $session is being continually updated with whatever the server sent back.

 40.3. Working with web responses

 So you’ve sent a request, and you’ve gotten a response, and you want to work with the content. What do you do? Well, that
 depends on what the content is. If it’s XML, you can just cast it as XML:

 [xml]$xml_response = $response.content

 and then work with the XML as normal XML data (see chapter 14 for details). But sometimes, you might be “scraping” a web page and need to work with the raw HTML; other times, you might
 be getting a JavaScript Object Notation (JSON) result that you’ll need to work with.

 40.3.1. Working with HTML documents

 There are two ways to work with HTML. Some web pages are in XHTML, which is an XML-friendly version of HTML. Those pages can
 be cast as XML and you can treat them as normal XML documents. Other HTML pages might not be explicitly XML-friendly, but
 you can try casting them as XML anyway. If it works, manipulating XML is the easiest way to go. If it doesn’t work, you’ll
 just get an error.

 Your last choice—when the HTML page can’t be cast as XML—is to work with the web page’s DOM. Unfortunately, this requires
 that you have Internet Explorer (IE) installed locally, which might be a problem on a server (especially a Server Core server).
 IE provides the COM code that works with the DOM, but if you have IE, the DOM can be an interesting and straightforward way
 to manipulate a web page.

 	

 Note

 This isn’t a book on HTML DOM, which is a massive topic all by itself. Suffice it to say that the DOM takes a structured document
 and creates a hierarchical object model out of it, which you can manipulate programmatically. You’ll find Microsoft’s HTML
 DOM reference at http://msdn.microsoft.com/en-us/library/windows/apps/br212882.aspx. We’re going to focus on a simple example that shows how PowerShell can access the DOM, but then you’re on your own.

 	

 Let’s take our cookietest.php page as an example. It contains a heading that’s styled with the HTML <H1> tag. How can we extract its contents so that we can display the actual heading text?

 First, get the page and its DOM object:

 PS C:\> $page = Invoke-WebRequest -Uri http://powershell.org/cookietest.php
PS C:\> $dom = $page.ParsedHtml
PS C:\> $dom.getElementsByTagName('H1') | Select –Expand innerText

 This code selects the <H1> tag (it’d select them all, if there were more than one) and expands its innerText property, which contains the text within the tag. Of course, given that this is PowerShell, there’s always more than one
 way to solve a problem: We could’ve found that heading text by using a regular expression with the page content:

 $page.Content -match "<H1>(?<heading>.*)?</H1>"
$matches['heading']

 The point is that HTML is just text. You can work with it via regular expressions, treat it as XML, or treat it like an HTML
 DOM. But PowerShell isn’t a browser—it’s not going to run embedded JavaScript, display graphics, or anything else.

 40.3.2. Working with JSON data

 When PowerShell needs to save a static representation of an object in a textual format, it uses XML. Actually, the underlying
 .NET Framework does so, in a process called serialization. For example, when PowerShell Remoting sends result objects across the network, those are serialized into XML, because XML
 is easy to transmit across a network—it’s just text! Turning the XML back into a programmatic object is called deserialization.

 JavaScript, the language of web browsers and client-side web programming, doesn’t use XML as much. Instead, it serializes
 to something called JSON. Here’s a snippet of JSON, created by piping a Windows service (the BITS service) to ConvertTo-JSON:

 PS C:\> Get-Service -Name bits | ConvertTo-Json
{
 "CanPauseAndContinue": false,
 "CanShutdown": false,
 "CanStop": false,
 "DisplayName": "Background Intelligent Transfer Service",
 "DependentServices": [

],
 "MachineName": ".",
 "ServiceName": "bits",

 There’s a lot more data, including the required and dependent services. JSON isn’t as verbose as XML, but you still get a
 lot of text. You’d use JSON if you needed to send something to a web server that was expecting JSON, or if you wanted to consume
 an object that a web server sent to you in JSON format. JSON would be the content of your web response, so you’d use Invoke-WebRequest to send the request and get the response, and then run the content of the response through ConvertFrom-Json. The result would be an object you could manipulate in PowerShell.

 Jeff’s blog has a function that returns JSON, so we can use that to play with. We’ll start by asking his server for the data
 we want:

 $json = Invoke-WebRequest -DisableKeepAlive -UseBasicParsing
[image:] -Uri http://jdhitsolutions.com/blog/?json=get_tag_index

 This code is supposed to return a list of tags from his blog, including their names, internal ID numbers, the number of posts
 using each tag, and so on. We’ve told PowerShell to not try and parse the resulting HTML (-UseBasicParsing) because the result isn’t HTML—it’s JSON. $json now contains a web response; let’s convert the JSON content to PowerShell objects:

 $tags = $json.content | ConvertFrom-Json | select –ExpandProperty tags

 That gives us a bunch of tag objects. Looking in $tags, we’ll find objects like the following:

 id : 443
slug : sid
title : SID
description :
post_count : 1

id : 338
slug : smbit
title : smbit
description :
post_count : 2

id : 432
slug : snapshot
title : snapshot
description :
post_count : 1

 You could then do whatever you wanted with the objects:

 PS C:\> $tags | sort post_count -Descending | select -First 5 |
[image:] Format-Table -AutoSize

id slug title description post_count
-- ---- ----- ----------- ----------
 4 powershell PowerShell 380
 8 scripting Scripting 181
19 wmi WMI 63
32 functions functions 62
10 books Books 43

 Not surprisingly, Jeff writes a lot about PowerShell. This was just meant to be a quick example; remember, JSON is just a
 data format and not a service discovery mechanism. In other words, there’s no way to tell whether a website accepts or produces
 JSON, or even what that JSON means, except for trial and error or previous knowledge of the website.

 As a further example, the feature on Jeff’s blog that provides JSON can return data based on a search result, but you have
 to know in advance how to construct the URI. In this example, we’ll get some recent blog posts on PowerShell:

 $uri="http://jdhitsolutions.com/blog/?json=get_search_results&search=
[image:] powershell"

 Using Invoke-WebRequest we’ll retrieve HTML content:

 $results = Invoke-WebRequest -Uri $uri -DisableKeepAlive

 As before, the results are converted from JSON:

 $converted = $results.Content | ConvertFrom-Json

 If we pipe $converted to Get-Member, we can discover what type of object we have to work with:

 TypeName: System.Management.Automation.PSCustomObject

Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetType Method type GetType()
ToString Method string ToString()
count NoteProperty System.Int32 count=5
count_total NoteProperty System.Int32 count_total=486
pages NoteProperty System.Int32 pages=98
posts NoteProperty System.Object[] posts=System.Object[]
status NoteProperty System.String status=ok

 The posts property, which we’ve boldfaced, appears to be a collection of posts. What does this object look like?

 PS C:\> $converted.posts | Get-Member

 TypeName: System.Management.Automation.PSCustomObject

Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetType Method type GetType()
ToString Method string ToString()
attachments NoteProperty System.Object[] attachments=System.Object[]
author NoteProperty System.Management.Automation.PSCustomObject
 author=@{id=1; slug=administrator; name=Jeffery Hicks;...

categories NoteProperty System.Object[] categories=System.Object[]
comments NoteProperty System.Object[] comments=System.Object[]
comment_count NoteProperty System.Int32 comment_count=4
comment_status NoteProperty System.String comment_status=open
content NoteProperty System.String content=<!—
 google_ad_section_start --><p>The other day Distinguished
 Engineer and ...
custom_fields NoteProperty System.Management.Automation.PSCustomObject
 custom_fields=@{tt_auto_tweet=System.Object[]; tt_auto...
date NoteProperty System.String date=2013-12-09 11:59:15
excerpt NoteProperty System.String excerpt=<!—
 google_ad_section_start --><p>The other day Distinguished
 Engineer and ...
id NoteProperty System.Int32 id=3573
modified NoteProperty System.String modified=2013-12-09 11:59:15
slug NoteProperty System.String slug=updated-console-graphing-in-
 powershell
status NoteProperty System.String status=publish
tags NoteProperty System.Object[] tags=System.Object[]
title NoteProperty System.String title=Updated Console Graphing in
 PowerShell
title_plain NoteProperty System.String title_plain=Updated Console
 Graphing in PowerShell
type NoteProperty System.String type=post
url NoteProperty System.String
 url=http://jdhitsolutions.com/blog/2013/12/updated-console-
 graphing-in-powershell/

 As you’re developing scripts or tools that rely on the cmdlets we’re covering in this chapter, you’ll need to spend some time
 exploring results with Get-Member.

 Now that we have the data, we can use it like we would any other object from PowerShell.

 #a regex to strip out html tags
[regex]$rx="<(.|\n)+?>"

$converted.posts | Select Title,
@{Name="Excerpt";Expression={$rx.Replace($_.excerpt,"")}},Url,
@{Name="Date";Expression={[datetime]$_.Date}} | Format-List

 You can see the result in figure 40.1.

 Figure 40.1. Converted JSON data

 [image:]

 Most of the time, though, you probably won’t need to use the JSON cmdlets much. Let’s look at another web cmdlet, Invoke-RestMethod, that attempts to do much of the heavy lifting for you.

 40.4. Using REST services

 Invoke-RestMethod is designed to interact with Representational State Transfer (REST) websites. For IT pros, all you need to know is that this
 cmdlet will return rich and often hierarchical content from a website.

 	

 Note

 REST is an architecture, not a technology, so expect a lot of variation in the way URIs are constructed between different
 REST web services.

 	

 The cmdlets will attempt to “decode” the content and give you an appropriate PowerShell object. If you use the cmdlets to
 get an RSS feed, you might get XML. If you query a site using JSON, the cmdlets will attempt to convert it from JSON for you.
 You shouldn’t need to use ConvertFrom-Json. As a last resort, the cmdlet should give you the same type of content you’d get with Invoke-WebRequest. Let’s look at a few examples.

 First, let’s get the feed from PowerShell.org:

 $feed = Invoke-RestMethod -Method GET -Uri http://powershell.org/wp/feed/

 You don’t have to use the –Method parameter because it defaults to GET, but if you develop the habit of using it you won’t forget when you need to use another
 HTTP verb, such as POST, with a REST web service.

 If you pipe $feed to Get-Member, you’ll discover it’s an XML object. Here’s a sample:

 PS C:\> $feed[0]

title : Episode 250 – PowerScripting Podcast – Julian Dunn from Ch...
link : http://powershell.org/wp/2013/12/11/episode-250-powerscrip...
comments : {http://powershell.org/wp/2013/12/11/episode-250-powerscri...
pubDate : Thu, 12 Dec 2013 02:16:51 +0000
creator : creator
category : {category, category, category, category}
guid : guid
description : description
encoded : encoded
commentRss : http://powershell.org/wp/2013/12/11/episode-250-powerscrip...
enclosure : enclosure

 Because this is XML, we have a hierarchical object:

 PS C:\> $feed[0].description

#cdata-section

A Podcast about Windows PowerShell. Listen: In This Episode Tonight on the
PowerScripting Podcast, we talk to Julian Dunn abou...

 So with a little work, we can transform $feed into something useful:

 $feed | Select Title,
@{Name="Description";Expression={($rx.Replace($_.Description.InnerText,""))
[image:] .Trim()}},
@{Name="Published";Expression={$_.PubDate -as [datetime]}},
Link,
@{Name="Category";Expression={$_.Category.innertext -join ","}}

 We’re using the same regex pattern from earlier (see figure 40.2) to strip out any HTML tags in the description.

 Figure 40.2. An RSS feed from Invoke-RestMethod

 [image:]

 We could’ve achieved a similar result with Invoke-WebRequest, but we would’ve either had to parse the DOM data or taken additional steps to turn the results into XML. Invoke-RestMethod did all of the hard work for us. The following listing puts all of this together into a function called Get-RSS.

 Listing 40.1. The Get-RSS function

 [image:]

 [image:]

 RSS feeds can vary, and we’ve tried to accommodate as much as possible, but there’s no guarantee the function will work perfectly.
 In those cases, you’ll need to examine the results from Invoke-RestMethod to discover the correct property names and types. In the meantime, you can try it out with these commands:

 Get-RSS -Path http://powershell.org/wp/feed/
Get-RSS -Path http://mcpmag.com/rss-feeds/prof-powershell.aspx
Get-RSS -Path http://windowsitpro.com/rss.xml
Get-RSS -Path "http://richardspowershellblog.wordpress.com/feed/"

 Finally, we’ll take the JSON queries we discussed earlier but modify them to use Invoke-RestMethod:

 PS C:\> (Invoke-RestMethod
[image:] "http://jdhitsolutions.com/blog/?json=get_tag_index").tags |
[image:] sort Post_count -desc | select -First 5 |
[image:] Format-Table ID,Title,Post_Count

id title post_count
-- ----- ----------
 4 PowerShell 380
 8 Scripting 181
19 WMI 63
32 functions 62
10 Books 43

PS C:\> [regex]$rx="<(.|\n)+?>"
PS C:\> (Invoke-RestMethod
[image:] "http://jdhitsolutions.com/blog/?json=get_search_results&search=
[image:] powershell").posts | Select Title,
[image:] @{Name="Excerpt";Expression={$rx.Replace($_.excerpt,"")}},Url,
[image:] @{Name="Date";Expression={[datetime]$_.Date}} | Format-List

title : Updated Console Graphing in PowerShell
Excerpt : The other day Distinguished Engineer and PowerShell Godfather
 Jeffrey Snover posted a blog article about the evils of
 Write-Host. His take, which many agree with, is that Write-Host
 is a special case cmdlet. In his article he mentions
 console graphing as an example. I wrote such a script earlier
 this year. Mr. Snover’s post drove […]
 Share this:EmailPrintPinterest
url : http://jdhitsolutions.com/blog/2013/12/updated-console-graphing-
 in-powershell/
Date : 12/9/2013 11:59:15 AM
...

 We get the same results as before, but without having to deal with converting JSON data.

 By now you’re probably wondering when you should use Invoke-WebRequest and when you should use Invoke-RestMethod. The answer: It depends. If you definitely know you’re dealing with a RESTful website, then Invoke-RestMethod is the way to go. If you’re pulling information from an RSS feed, use Invoke-RestMethod first. Otherwise, you’ll need to spend some time testing both cmdlets and deciding how to best parse or use the results.
 But there’s one more type of web resource you might want to take advantage of in PowerShell: SOAP.

 40.5. Using SOAP web services

 The Simple Object Access Protocol (SOAP) puts a wrapper around the whole serialization and deserialization thing. Essentially,
 SOAP allows PowerShell to “see” a web service as if it was a locally installed piece of software. You get an instance of the
 object—much like running Get-Service to get instances of service objects—and then you can play with the properties and methods of that object. Under the hood,
 it’s all XML and HTTP, but that’s all handled for you.

 Let’s experiment with the IP-to-location web service, located at www.webservicex.net/geoipservice.asmx, which is referred to as the endpoint for the service. We have to start by creating a local web service proxy, which will serve as the translator between us and
 the web service. Doing so is easy:

 $px = New-WebServiceProxy "http://www.webservicex.net/geoipservice.asmx?WSDL"

 This code asks the service for its Web Services Description Language (WSDL), which describes how the service wants to be used.
 PowerShell constructs a local proxy, which we’ve saved in $px. We can easily see what the service is capable of now by simply piping $px to Get-Member:

 $px | Get-Member -MemberType Method

 We’re only interested in the methods, but you could run this yourself and see what else is available. We got back a list with
 several methods, including GetGeoIP() among others (the list is a bit long; run the commands yourself to see the full output). We also see that GetGeoIP() accepts a string. Let’s try it, using the IP address of Google’s public DNS server, 8.8.8.8:

 $IPAddress="8.8.8.8"
$px.GetGeoIP($IPAddress)

 We get this result:

 ReturnCode : 1
IP : 8.8.8.8
ReturnCodeDetails : Success
CountryName : United States
CountryCode : USA

 Neat! So basically, $px—our local web service proxy—is acting like a piece of locally installed software. In reality, it’s doing all the under-the-hood
 magic needed to query information from the web server. It gives us an object that works like any other PowerShell object.
 We can, for example, select properties:

 $px.GetGeoIP($IPAddress) | Select IP,Country*

 Unfortunately, there’s no central directory of every SOAP-enabled web service out there. The WebServiceX.net website publishes
 a lot of public web services, and they maintain a list of them all. You can also use search engines to find them, and you
 may have use for SOAP when working with internal web services inside your organization.

 40.6. Just in case

 We referred to a cookietest.php page several times in this chapter; in the event it becomes unavailable online, the following
 listing contains the PHP source code for it.

 Listing 40.2. CookieTest.php

 <?php
setcookie('test1','value1');
setcookie('test2','value2');
foreach ($_COOKIE as $key=>$value) {
 echo "You sent cookie '$key' containing '$value'
\n";
}
foreach ($_POST as $key=>$value) {
 echo "You sent field '$key' containing '$value'
\n";
}
?>
<h1>Enter Details</h1>
<form name="testform" action="cookietest.php" method="post">
<input type="text" name="field1">
<input type="text" name="field2">
</form>

 You can drop the code on any web server that supports PHP (including Windows’ own IIS) and it should work with the examples
 in this chapter.

 40.7. Summary

 Using the web cmdlets opens up many possibilities for IT pros. You’ll have to set aside some time to figure out the correct
 approach given the web resource, data, and what you intend to do with it. Despite the concept of web standards, we’ve seen
 enough variation in web content that it’s hard to come up with a one-size-fits-all script or function to consume web resources.

 We didn’t cover every single parameter or feature of these cmdlets because some of them are for special-use cases. But we
 wanted to give you enough of a taste to whet your appetite. As with everything in this book, be sure to read the full cmdlet
 help and examples.

Chapter 41. Desired State Configuration

 This chapter covers

 	Overview of DSC

 	Installing and configuring DSC

 	Creating resources

 	Using DSC

 Desired State Configuration (DSC) was introduced in Windows PowerShell v4 as part of the Windows Management Framework 4.0.
 That means it’s available on Windows Server 2008 R2 and later, although as you’ll learn in this chapter its usefulness is
 determined by the compatible resources available on a given computer. DSC is heavily tilted toward server management rather
 than client management, but as you’ll see, it has applications for clients as well.

 41.1. What is DSC?

 DSC is an attempt by Microsoft to provide declarative configuration management in a standards-based fashion. There’s an important distinction here: with declarative configuration, you give a computer a description of what you want that computer to look like. You don’t worry about how it
 gets that way—you just tell it what you want. That’s different from the more familiar imperative configuration, where you write a script that makes whatever changes necessary to make a computer look the way you want.

 Here’s a noncomputer example: with imperative management, you might tell your teenaged son to go outside, get in the car,
 start the car, drive out of the driveway, turn left at the stop light, park at the convenience store, go inside, get a container
 of milk, and return to the house. You have to detail each step, and your ability to do so depends on your son knowing how
 to follow each step. For example, if he isn’t sure about what type of milk to buy, then you’ll have to dig even deeper and
 lay out the exact steps needed to do so. Imperative management makes it easy to get buried in implementation details. When
 the underlying technology changes—say, you buy a new car that has a pushbutton start—you have to rewrite the directions.

 With declarative management, you’d simply tell your son, “Make sure there’s always at least a quarter-full container of milk
 in the fridge.” Your son’s underlying intelligence (hah) would kick in and make sure that was true, including running out
 to the store when necessary to replenish the milk. Bet you’re wishing your son had declarative management now, right?

 Traditionally, Windows administrators have written scripts in the imperative mode, meaning each script had to be finely crafted
 and tuned, and often changed when versions of Windows changed, to perform each task. It was time-consuming as heck. With DSC,
 we’re shifting over to declarative management, meaning we write “scripts” that tell the computer what to be, and the computer
 takes care of it. And they’re not “scripts” in the traditional sense, because they contain little programming. They use a
 specialized set of instructions that both you and the computer can understand.

 41.2. DSC architecture

 DSC consists of two main layers. The configuration script is the declarative statement of what you want the computer to look like. “I want you to be a web server, I want you to have
 this set of files, and I want your firewall to have these ports open.” DSC compiles that script into a Managed Object Format (MOF) file. A MOF file is a text-based file that represents
 information in the Common Information Model (CIM), an open standard managed by the Distributed Management Task Force (DMTF).
 The DMTF is an industry working group, meaning we’re working in the world of open standards that can, potentially, work across
 platforms.

 The MOF file is then deployed to the computers that you want it to apply to. We’ll cover how that happens later in this chapter,
 but the short story is that either a computer can pull the MOF file from a URL, or you can push the MOF file to the computer in a one-time operation.

 	

 Note

 It is also possible to pull the MOF file from an SMB share but most people we’ve talked to use a URL.

 	

 Once the computer has the MOF file, DSC evaluates it on a schedule. If you pushed the file, that’s every 15 minutes by default;
 if you have the computer pulling the file, it’ll check every 30 minutes. That runs as a Windows Scheduled Task.

 When the computer evaluates the MOF file, the second main layer of DSC comes into play: DSC resources. Each resource is, essentially, a PowerShell module that implements three specific functions. So, if the configuration MOF
 says, “You should be a web server,” then a DSC resource capable of installing roles and features will load up, determine whether
 the computer meets that criteria, and install the IIS role if needed. A DSC resource has the ability to test a configuration
 element as well as remediate it, or set it to a specific state (such as installed or not installed).

 These resources are where the magic happens—they’re the imperative part of the equation that implements the declarative configuration
 that you provide. Microsoft and third-party vendors can provide these resources, so you don’t have to worry about how to implement
 specific configurations—you just have to tell DSC what you want done. You can also author your own DSC resources as PowerShell
 script modules if you like; we’ll cover that later.

 	

 Note

 The usefulness of DSC depends on the availability of resources that can configure whatever it is you need. For example, DSC
 can’t do anything with Microsoft Exchange Server unless you have an Exchange-related set of resources. So DSC will get more
 useful over time, as more resources are developed and released.

 	

 Windows Management Framework 4.0 shipped with a number of basic DSC resources:

 	Archive— Uncompresses zip files.

 	Environment— Manages environment variables.

 	File— Manages files and folders.

 	Group— Manages local groups.

 	Log— Writes to the Microsoft-Windows-Desired State Configuration/Analytic log but only when you are using push mode. In pull mode,
 an event appears in the log to state that the resource is writing to the log but the message doesn’t get written.

 	Package— Installs and manages Windows Installer and Setup.exe packages.

 	Process— Configures Windows processes.

 	Registry— Manages Registry keys and values.

 	Role— Adds and removes Windows roles and features.

 	Script— Runs a PowerShell script.

 	Service— Manages Windows services.

 	User— Manages local user accounts.

 Microsoft is releasing additional DSC resources “out-of-band,” meaning they’ll be released for download rather than made part
 of a future OS release. You can find the out-of-band resources on TechNet: http://gallery.technet.microsoft.com/site/search?query=dsc%20resource%20kit&f%5B0%5D.Value=dsc%20resource%20kit&f%5B0%5D.Type=SearchText&ac=2. The resources are released in waves; the appearance of a new wave is announced on the PowerShell team blog (http://blogs.msdn.com/b/powershell/). Look for posts about the DSC Resource Kit.

 	

 Note

 The resources in the DSC Resource Kit are supplied as is with no warranty and the caveat that support for the Resource Kit
 may be withdrawn in future versions of Windows if these resources become part of the Windows Server install.

 	

 The DSC resources in the resource kit all have an “x” (for experimental) as a prefix to indicate that they are part of the
 Resource Kit. Another source of DSC resources, in some cases modified versions of those in the Resource Kit, can be found
 at https://github.com/PowerShellOrg/DSC. The resources here are all prefixed with a “c” (for community).

 	

 Note

 If you’re using the experimental, or community, resources, remember that they’re supplied as is and it’s your responsibility
 to test them thoroughly in your environment.

 	

 Future versions of Windows and other Microsoft products may also include resources, and third-party software vendors can include
 or provide resources. Note that a resource may have a dependency on a specific product version. For example, if Exchange Server
 2016 (assuming there is such a product) ships with a bunch of DSC resources, those might be compatible only with that version
 of Exchange. It’ll all depend on the product.

 So how do you deploy resources once you get them? You don’t! Just as a computer can pull its MOF from a URL, DSC knows how
 to check a URL for resources that it’s missing. It can download them—as zip files, which it knows how to uncompress—and install
 them locally when it needs them. That means you get the desired MOF (or MOFs) to your computers, and they’ll take care of
 the rest, including grabbing any DSC resources referenced by those MOFs.

 	

 Note

 You can find the official documentation for resources here: http://technet.microsoft.com/en-us/library/dn282125.aspx. The site includes a list of built-in resources as well as information on developing custom resources.

 	

 41.3. Writing the configuration script

 So it all begins—assuming you have the resources you need—with a configuration script. Remember, you’re using PowerShell syntax,
 but the result will be translated into a MOF file, because that’s what DSC uses under the hood.

 	

 Why MOF?

 This is probably a good time to explore why Microsoft decided to do the PowerShell-to-MOF conversion, rather than simply letting
 DSC use a PowerShell “script” directly. Why the middleman format?

 Mainly because, believe it or not, Microsoft is trying hard to play better with others in the datacenter. The protocol used
 by PowerShell Remoting, WS-Management, is an open standard, and in theory you could use Remoting to send commands to a Linux
 box or an IBM AS/400, assuming someone had implemented the protocol on those operating systems. And someone could do that,
 if they wanted, without violating any Microsoft patents or other intellectual property—that’s what “open standard” means.

 So it is with MOF. You can write a configuration script in PowerShell, turn it into a MOF, and send it to a Linux machine,
 provided you’re using DSC through WMF 5.0 and have loaded the appropriate packages on your Linux machine. Once WMF 5.0 is
 complete, you can do cross-platform managing right from PowerShell. Similarly, DSC can consume a MOF generated by something
 other than PowerShell, too, which means you could potentially use non-Microsoft, cross-platform software to generate MOFs
 and send them to a Windows computer, and DSC could follow the instructions in that MOF to configure the computer.

 The investment in MOF is, therefore, all about enabling better cross-platform management of heterogeneous datacenters. That
 might seem totally un-Microsoft-like, but these days it’s where the company is headed.

 	

 The following listing shows a sample configuration “script.”

 Listing 41.1. Sample DSC Configuration

 Configuration IISWebsite
{
 Node @("Server1","Server2")
 {
 WindowsFeature IIS
 {
 Ensure = "Present"
 Name = "Web-Server"
 }

 WindowsFeature ASP
 {
 Ensure = "Present"
 Name = "Web-Asp-Net45"
 }
 }
}

 This example is straight from the PowerShell team’s blog (http://blogs.msdn.com/b/powershell/archive/2013/11/01/configuration-in-a-devops-world-windows-powershell-desired-state-configuration.aspx), and it’s a great introduction to writing these scripts.

 It starts with the Configuration keyword. Everything related to this configuration will be contained within the Configuration construct. Within the construct, you can define one or more Node sections, and each node defines the computers that it’ll apply to. In this case, there’s one node, and it applies to two
 computers: Server1 and Server2. If you specify more than one computer for the node, you need to use an explicit array as you did in listing 41.1.

 What’s neat is that you can also provide a script block instead of a static list of computer names. Even better, you can parameterize
 the node name. Here’s an example:

 Configuration IISWebsite
{
 Param($NodeList)

 Node $NodeList
 {

 In this snippet, you’ve replaced the static array of computer names with a parameter, and you’ve defined that parameter in
 a Param() block. When you run this configuration to translate it to MOF, you can provide a list of computer names, perhaps queried
 from Active Directory or a database of some kind.

 Within the Node block, you can have one or more configuration items. Each starts with a keyword that maps to a DSC resource—in the example,
 WindowsFeature. This example uses the arbitrary names IIS and ASP—DSC doesn’t care what you name the sections. Inside, each one provides the name of a role and specifies that each of them
 is to be present on the computer. Exactly what you put into these configuration items will vary a bit, because different resources
 may require different pieces of information. The practical upshot of this entire example is that the ASP.NET 4.5 and IIS roles
 will be installed on the server, if they aren’t already. If someone later removes one of the roles, DSC will reinstall them
 in its next scheduled evaluation of the MOF, if you’ve configured DSC to do so.

 	

 DSC behavior

 You can configure DSC to behave in one of three ways:

 	ApplyOnly—You apply the configuration to the node once and DSC has no further interest in the machine unless you create a new configuration
 for that machine.

 	ApplyAndMonitor—You apply the configuration to the node once and DSC will monitor any changes to that configuration but won’t do anything
 about them.

 	ApplyAndAutoCorrect—The configuration is applied to the node and DSC will periodically test the configuration (the default is 15 minutes). If
 it finds that the configuration has changed, it will reapply the DSC configuration to correct any changes.

 These behaviors apply to both push and pull modes.

 	

 Next, you have to compile the script—technically, it’s translating, not “compiling” in the software development sense—into
 a MOF. To do so, you just run the configuration like you’d run a function. Assuming you’re in the PowerShell ISE, run the
 PowerShell configuration script, or dot-source it. Like workflows, configurations are a new command type:

 PS C:\> Get-Command -CommandType Configuration

CommandType Name ModuleName
----------- ---- ----------
Configuration IISWebsite

 The command even has help (see figure 41.1)!

 Figure 41.1. DSC Configuration Help

 [image:]

 Now you can run it like any other command. Assuming you left the NodeList parameter in the example, you might run this:

 IISWebsite –NodeList (Get-ADComputer –filter *
[image:] –SearchBase "ou=WebServers,dc=domain,dc=pri" |
[image:] Select-Object –ExpandProperty Name)

 That code would compile the MOF and target every computer in the WebServers organizational unit (OU) of the domain.pri Active
 Directory domain. This example assumes that your computer has the Microsoft ActiveDirectory module installed, which can be
 found in the Remote Server Administration Tools (RSAT).

 By default PowerShell will create a subdirectory named after the configuration and store the new MOF files there. The directory
 is created at your current location. If you’d run the previous example in the root of C:\, you’d have seen a folder called
 IISWebSite and MOF for every computer from your Active Directory query. You can specify a different path using the OutPath parameter, which you can see from the help screen. The bottom line is pay attention to where you’re executing the configuration.

 There’s a bit more you can put into the configuration if you like. For example, if you intend for DSC to periodically review
 and reapply your configuration, you can control some of its behavior for doing so. Within a Node construct, add a section of instructions to the Local Configuration Manager (or LCM, the piece of DSC that does all the actual
 work):

 Node $NodeList
{
 LocalConfigurationManager
 {
 RebootNodeIfNeeded = $True
 ConfigurationMode = "ApplyAndAutoCorrect"
 ConfigurationModeFrequencyMins = 15
 }
}

 Here, you’ve said that you want the final MOF applied, and then reapplied every 15 minutes. You want the target computer rebooted
 automatically, if that’s required to complete the configuration. This Local Configuration Manager section applies to the entire node, and it’s not unusual to place this in a Node construct of its own. You can’t have a different setting for some configuration items; whatever you set the LCM to do will
 be in effect for all DSC configurations targeted at that computer. If you have the LCM set to use a pull server and then manually push a configuration
 to that server, the node’s behavior will switch accordingly.

 	

 Note

 There’s a more substantial configuration example at http://blogs.technet.com/b/keithmayer/archive/2013/11/06/why-r2-automated-server-self-provisioning-and-remediation-with-desired-state-configuration-dsc-in-powershell-4-0.aspx#.UpzV66UbM_4, if you’re interested in seeing something that installs roles, manages services, and even runs a custom script.

 	

 41.4. Getting the configuration to the computer

 You have two ways of getting the MOF files to their intended computers: push or pull. Push is the easiest to explain, so we’ll
 start with it.

 Assuming that you’ve enabled PowerShell Remoting between the computers on your network, and assuming you have permission to
 remote into the targeted computers, you can deploy the MOFs as follows:

 Start-DSSCConfiguration –Path .\IISWebsite –Wait –Verbose –Force

 This will look in the IISWebsite subfolder of the current folder for MOF files, read them to figure out who they’re supposed
 to go to, and then transfer them to those computers. (If you’ve specified a different output path, change the command accordingly.)
 The targeted computers’ LCM will then process the MOF files and start configuring the computer to look the way the MOF file
 demands.

 	

 Note

 The IISWebsite folder name came from the name of our original Configuration element. In it, a MOF file will exist for each computer targeted. So, following our example, that would be each computer
 in the WebServers OU.

 	

 If you’re deploying an LCM configuration, you’ll deploy that part somewhat differently:

 Set-DscLocalConfigurationManager –Path .\IISWebsite –Verbose

 This code reads the MOF that you created on your computer, contacts the target computers, and updates their LCM configuration.
 Because this is a separate step, you’ll often build this into a completely independent Configuration element so that you can apply it to an independent block of servers.

 The push model has some downsides and general considerations:

 	Each configuration generates one MOF file per targeted computer, so you can wind up with a load of MOF files floating around.
 It’s perfectly fine to send multiple MOFs to a single target—they’ll all apply.

 	The dependency on WS-Management for communications can be problematic, especially across domain boundaries where the protocol
 requires a lot of extra setup (like SSL certificates).

 	If you want to change a configuration, you have to go through this whole process: update your script, compile the MOFs, and
 redeploy the MOFs. That can be a pain in the neck if you’re doing it a lot.

 In most environments you’ll probably want to investigate the pull model.

 	

 Note

 Microsoft made some last-minute changes to DSC between the initial release of Windows Server 2012 R2 and the general availability
 release. If you try pushing a configuration to a server that’s running a pre-General Availability (GA) version of Windows
 Server 2012 R2, you may get errors about missing DSC resources. If so, you’ll need to download and install the patch for KB2883200.
 See http://support.microsoft.com/kb/2883200 for more details.

 	

 41.4.1. Pull model

 With the pull model, you get several advantages over the push model, and there’s only a small amount of additional setup:

 	Communications happen over HTTP(S), because the pull server is just a web server.

 	It’s easier for managed nodes to find and download DSC resources, because they can be hosted on the same web server.

 	Multiple computers can pull from a single MOF file, making file management easier.

 	Computers can periodically check their MOF files for changes, making it easier to reconfigure a bunch of computers at once.

 	Computers become responsible for getting their MOFs, rather than you being responsible for making sure the push operation
 completed successfully.

 In the pull model, you still run your configuration to produce a MOF file. That MOF simply needs to live on a web server.
 One difference in the configuration file—the only difference—is that you provide a globally unique identifier (GUID) instead
 of node names. That’s because a MOF intended for the pull model doesn’t target specific computers; it just sits on the web server
 waiting to be pulled. You then tell your computers which MOFs to grab, and the way you do that is by matching up the GUIDs.
 “Hey, servers 1 through 52, you go get configuration 1C707B86-EF8E-4C29-B7C1-34DA2190AE24, okay?” That means your node names,
 inside the configuration script, tend to be static:

 Configuration SimpleConfigurationForPullSample
{
 Node 1C707B86-EF8E-4C29-B7C1-34DA2190AE24
 {

 	

 Note

 If you want to create a GUID, you can use the Guidgen.exe tool. Search the internet for it (it’s free) if it isn’t already
 on your computer. If you know a bit about programming, you can also use the NewGuid() method of the .NET Framework Guid class.

 	

 That gets you your MOF files, suitable for pulling. How do you tell computers to pull them? Follow these steps:

 1. Run your configuration, which will produce a folder that has your configuration name as the folder name, and a file that
 also has the GUID as the filename and that has a .MOF filename extension.

 2. You need to generate a checksum for the MOF file, which will allow remote computers’ LCM to verify the integrity of the
 file. To do so, in PowerShell run the following command (note that MyExampleConfiguration should be replaced with your configuration folder name):

New-DSCCheckSum –Configuration .\MyExampleConfiguration
[image:] -Outpath .\MyExampleConfiguration

 3. Configure each computer to pull the MOF (and its checksum) from the pull server. To do so, you have to push a MOF to the
 target, and that MOF has to configure the LCM. We call this the meta-configuration MOF. The following listing shows an example a meta-configuration MOF (we’ll cover these options in a bit).

Listing 41.2. A meta-configuration MOF

 instance of MSFT_KeyValuePair as $keyvaluepair1
{
 key = "ServerUrl";
 value = "http://pullserver:8080/PSDSCPullServer/PSDSCPullServer.svc";
};

instance of MSFT_KeyValuePair as $keyvaluepair2
{
 key = "AllowUnsecureConnection";
 value = "true";
};

instance of MSFT_DSCMetaConfiguration
{
 ConfigurationID = "1C707B86-EF8E-4C29-B7C1-34DA2190AE24";
 RefreshMode="PULL";
 DownloadManagerName="WebDownloadManager";
 RebootNodeIfNeeded=True;
 RefreshFrequencyMins = 15;
 ConfigurationModeFrequencyMins = 30;
 ConfigurationMode = "ApplyAndAutoCorrect";
 DownloadManagerCustomData = {$keyvaluepair1,$keyvaluepair2};
};

instance of OMI_ConfigurationDocument
{
 Version="1.0.0";
 Author="DonJ";
};

 4. Now you need to set up a pull server. That’s a normal server that has the DSC Pull Service installed (run Add-WindowsFeature Dsc-Service to install it; it’ll install IIS automatically if needed). The example we’re using uses port 8080 (so it won’t conflict with
 a web server that might be installed on that computer) and doesn’t require SSL. The server also needs an IIS endpoint for
 the DSC Pull Service (this is all handled by IIS at the end of the day).

 5. Put the MOF and checksum files onto the pull server. That’s usually in C:\Program- Files\WindowsPowerShell\DscService\Configuration.
 Both the MOF and the checksum need to have the same base filename (e.g., My.MOF and My.MOF.checksum).

 6. With your LCM meta-configuration MOF in hand (from step 3), run the following to push the LCM configuration to the targeted
 computers. Notice in this example that we’ve manually copied the MOF file to the computer, and we’re running this locally,
 so we just use localhost for the computer name and assume that the MOF file is in the current folder and named localhost.meta.mof:

Set-DscLocalConfigurationManager –ComputerName localhost
[image:] –Path . –Verbose

 	

 Note

 There’s nothing stopping you from copying a meta-configuration MOF via WS-Management, but if that’s not enabled, then this
 one-time process is required to get pull working. If you come up with a standard MOF, you could even include that in your
 master image for new virtual machine deployments, making it easy to script this step.

 	

 Okay, let’s dive into that meta-configuration MOF for a bit. Here’s the first section:

 instance of MSFT_KeyValuePair as $keyvaluepair1
{
 key = "ServerUrl";
 value =
[image:] "http://pullserver:8080/PSDSCPullServer/PSDSCPullServer.svc";
};

 This code is pretty boilerplate, with the exception of pullserver:8080. That obviously needs to be the URL (and, if it isn’t port 80, the port number) of your pull server. This assumes the IIS
 endpoint was named PSDSCPullServer. On to the next section:

 instance of MSFT_KeyValuePair as $keyvaluepair2
{
 key = "AllowUnsecureConnection";
 value = "true";
};

 This code permits non-SSL connections. Next is the good stuff:

 instance of MSFT_DSCMetaConfiguration
{
 ConfigurationID = "1C707B86-EF8E-4C29-B7C1-34DA2190AE24";
 RefreshMode="PULL";
 DownloadManagerName="WebDownloadManager";
 RebootNodeIfNeeded=True;
 RefreshFrequencyMins = 15;
 ConfigurationModeFrequencyMins = 30;
 ConfigurationMode = "ApplyAndAutoCorrect";
 DownloadManagerCustomData = {$keyvaluepair1,$keyvaluepair2};
};

 That ConfigurationID is the GUID you made up when you created your configuration in the first place—this is how you tell the computer which configuration
 to grab. You’ll leave most of this section alone otherwise, although you can obviously adjust the refresh intervals if you
 like.

 The creation of this meta-configuration MOF and the need to manually deploy it is the weak link in DSC right now. For new
 servers, it’s not that significant. For existing servers, it’s no big deal if WS-Management is working between them all. In
 an environment without WS-Management (e.g., PowerShell Remoting) set up, pushing this MOF to all your servers can be a bit
 of a hassle.

 	

 Note

 You’ll find another excellent walkthrough of setting up a pull server here: http://powershell.org/wp/2013/10/03/building-a-desired-state-configuration-pull-server/. That example uses different values for things like the configuration folder, so you can see how to change those things if
 you like. And over at http://blogs.msdn.com/b/powershell/archive/2013/11/21/powershell-dsc-resource-for-configuring-pull-server-environment.aspx, you’ll find a DSC configuration script (and MOF) that completely handles setting up a pull server.

 	

 If you set up a DSC pull server, you’ll notice that the default folder C:\Program Files\ Windows-PowerShell\DSCService has
 a subfolder for modules. That’s where you put your DSC resources so that pull clients can find any resources they’re missing.

 41.5. Creating and testing a DSC pull server

 As we explained in the previous section, you can create a server from which other machines can pull their configuration. The pull server can be used to provide the configuration information to initially configure your server
 and, if that’s the way you want to operate your environment, enforce that configuration. But how do you set up a pull server?

 You have three choices for creating a DSC pull server:

 	Perform all the steps manually, using web-based documentation and blog posts to give you guidance.

 	Run the scripts and follow the instructions in this section.

 	Use the DSC Resource Kit download from http://gallery.technet.microsoft.com/xPSDesiredStateConfiguratio-417dc71d to use DSC to configure the pull server.

 We recommend that you create at least one DSC pull server in a lab environment before you turn to the DSC Resource Kit. This
 approach will give you a full understanding of the steps being performed and aid in any troubleshooting you may need to perform.

 Listing 41.3 shows the control script for creating the DSC pull server and installing the Windows Backup feature on a server to test that
 everything is working correctly. You could install part of RSAT if you want to use something less intrusive for your test.
 The script in listing 41.3 calls a number of other scripts. We’ll describe this main script first so that you have an overview of the process and then
 provide code and descriptions of the other scripts.

 Listing 41.3. SetupDSC.ps1, the control script for creating a DSC pull server

 [image:]

 [image:]

 The script starts by defining two functions. If you plan on making heavy use of DSC, you should think about making these functions
 always available in your PowerShell sessions. The first function creates a hash of a file [image:] by creating a value that represents the file. If the file is changed, the hash of the changed file won’t match the original
 and DSC will reject the file.

 The function accesses .NET classes to compute the hash value. An alternative is to use the Get-FileHash cmdlet:

 PS C:\> Get-FileHash -Path logv0.6.txt | fl *

Algorithm : SHA256
Hash :
[image:] A486B8873D1000541D95756F78D7256FF6971A714C58DFE3B959A6278D9A95DC
Path : C:\MyData\SkyDrive\Data\scripts\logv0.6.txt

 By default, Get-FileHash uses the SHA256 algorithm as used in the script. If you just want the hash value, use the following:

 PS C:\> (Get-FileHash -Path logv0.6.txt).Hash
A486B8873D1000541D95756F78D7256FF6971A714C58DFE3B959A6278D9A95DC

 The second function [image:] creates a checksum file that contains the hash value you calculated in the New-Hash function. System.IO.File is used rather than the PowerShell cmdlets to ensure there isn’t any whitespace in the file that would stop it from being
 effective.

 The main part of the script does five things through scripts that it calls:

 1. Configures the DSC pull server (listing 41.4) [image:]

 2. Generates a MOF file for installing Windows Backup (listing 41.5) [image:]

 3. Copies the MOF file to the configuration folder [image:]

 4. Creates a checksum file for the MOF file [image:]

 5. Pushes the MOF file to the server [image:]

 A final step [image:] is to use WMI to force the configuration on to the remote server. The WMI namespace is new for DSC. You can see the other
 methods on the class by using Get-CimClass:

 Get-CimClass `
-Namespace root/microsoft/windows/desiredstateconfiguration `
-ClassName MSFT_DscLocalConfigurationManager |
select -ExpandProperty CimClassMethods

 You can test whether the remote server has pulled, and applied, the configuration:

 Get-WindowsFeature -Name Windows-Server-Backup -Computer MEMBER2

 Now that you have an overview of the process, let’s look at the details, starting with configuring the pull server (including
 the initial installation of the DSC service).

 41.5.1. Configuring a DSC pull server

 You can configure a DSC pull server by using the InstallPullServerConfig.ps1 script in listing 41.4.

 	

 Note

 The script in listing 41.4 uses the PSWSIISEndpoint.psm1 module. We’ll discuss the appropriate functions from that module, but we won’t cover everything
 in the module. The module will be available in the download for the book, as will the scripts in this chapter.

 	

 Listing 41.4. InstallPullServerConfig.ps1, a script for creating a DSC pull server

 [image:]

 [image:]

 The script starts with a set of parameters [image:]. The parameters have defaults; a switch parameter always defaults to $false. The other parameters define the port for the website and the paths for the website virtual directory and DSC data folder.

 A set of variables is defined [image:]. The variables specify:

 	The path to source files

 	Commands that perform the DSC installation

 	Website and data folder configuration

 Install the DSC service if required [image:], and then create the website [image:]. Create-PSWSEndpoint is in the PSWSIISEndpoint.psm1 module (see listing 41.5). With the site created, it’s time to configure the application directory and define the DSC configuration repository [image:]. The configuration database [image:] is copied into the configuration folder.

 A final set of modifications to the web config file [image:] can be made when testing. Set-Webconfig-Appsettings is also available in the PSWSIISEndpoint.psm1 module (see listing 41.6)

 We mentioned the Create-PSWSEndpoint function earlier. This has been extracted from the PSWSIISEndpoint.psm1 module, as you can see in listing 41.5.

 Listing 41.5. Function that creates a website

 function Create-PSWSEndpoint
{
 param (

 # Unique Name of the IIS Site
 [parameter(mandatory = $true)]
 [ValidateNotNullOrEmpty()]
 [String] $site,

 # Physical path for the IIS Endpoint on the machine
 [image:] (under inetpub/wwwroot)
 [parameter(mandatory = $true)]
 [ValidateNotNullOrEmpty()]
 [String] $path,

 # Web.config file
 [parameter(mandatory = $true)]
 [ValidateNotNullOrEmpty()]
 [String] $cfgfile,

 # Port # for the IIS Endpoint
 [parameter(mandatory = $true)]
 [ValidateNotNullOrEmpty()]
 [Int] $port,

 # IIS Application Name for the Site
 [parameter(mandatory = $true)]
 [ValidateNotNullOrEmpty()]
 [String] $app,

 # IIS App Pool Identity Type - must be one of LocalService,
 [image:] LocalSystem, NetworkService, ApplicationPoolIdentity

 [ValidateSet('LocalService', 'LocalSystem', 'NetworkService',
 [image:] 'ApplicationPoolIdentity')]
 [String] $applicationPoolIdentityType,

 # WCF Service SVC file
 [parameter(mandatory = $true)]
 [ValidateNotNullOrEmpty()]
 [String] $svc,

 # PSWS Specific MOF Schema File
 [parameter(mandatory = $true)]
 [ValidateNotNullOrEmpty()]
 [String] $mof,

 # Global.asax file [Optional]
 [ValidateNotNullOrEmpty()]
 [String] $asax,

 # PSWS Specific Dispatch Mapping File [Optional]
 [ValidateNotNullOrEmpty()]
 [String] $dispatch,

 # PSWS Test Specific RBAC Config File [Optional when using
[image:] the Pass-Through Plugin]
 [ValidateNotNullOrEmpty()]
 [String] $rbac,

 # Any dependent binaries that need to be deployed to the
[image:] IIS endpoint, in the bin folder
 [ValidateNotNullOrEmpty()]
 [String[]] $dependentBinaries,

 # Any dependent PowerShell Scipts/Modules that need to
[image:] be deployed to the IIS endpoint application root
 [ValidateNotNullOrEmpty()]
 [String[]] $psFiles,

 # True to remove all files for the site at first, false otherwise
 [Boolean]$removeSiteFiles = $false)

 $script:wshShell = New-Object -ComObject wscript.shell
 $script:appCmd = "$env:windir\system32\inetsrv\appcmd.exe"
 $script:SrvMgr = $null
 $script:netsh = "$env:windir\system32\netsh.exe"

 Log ("Setting up test site at
[image:] http://$env:COMPUTERNAME.$env:USERDNSDOMAIN:$port")

 ParseCommandLineAndSetupResouce -site $site -path $path
[image:] -cfgfile $cfgfile -port $port -app $app
[image:] -applicationPoolIdentityType $applicationPoolIdentityType
[image:] -svc $svc -mof $mof -asax $asax -dispatch $dispatch
[image:] -rbac $rbac -dependentBinaries $dependentBinaries
[image:] -psFiles $psFiles -removeSiteFiles $removeSiteFiles

 CreateFirewallRule $port

 PerformActionOnAllSites start
}

 The function uses appcmd.exe to perform the configuration. You could also use the IIS cmdlets. If you don’t know your way
 round the IIS cmdlets, we recommend Jason Helmick’s Learn Windows IIS in a Month of Lunches (Manning, 2014).

 The other function from the PSWSIISEndpoint.psm1 module you need to see is Set-Webconfig-Appsettings (listing 41.6).

 Listing 41.6. Function that configures the website

 function Set-Webconfig-AppSettings
{
 param (

 # Physical path for the IIS Endpoint on the machine
[image:] (possibly under inetpub/wwwroot)
 [parameter(mandatory = $true)]
 [ValidateNotNullOrEmpty()]
 [String] $path,

 # Key to add/update
 [parameter(mandatory = $true)]
 [ValidateNotNullOrEmpty()]
 [String] $key,

 # Value
 [parameter(mandatory = $true)]
 [ValidateNotNullOrEmpty()]
 [String] $value

)

 Log ("Setting options at $path")

 $webconfig = Join-Path $path "web.config"
 [bool] $Found = $false

 if (Test-Path $webconfig)
 {
 $xml = [xml](get-content $webconfig);
 $root = $xml.get_DocumentElement();

 foreach($item in $root.appSettings.add)
 {
 if($item.key -eq $key)
 {
 $item.value = $value;
 $Found = $true;
 }
 }

 if(-not $Found)
 {
 $newElement = $xml.CreateElement("add");
 $nameAtt1 = $xml.CreateAttribute("key")
 $nameAtt1.psbase.value = $key;
 $newElement.SetAttributeNode($nameAtt1);

 $nameAtt2 = $xml.CreateAttribute("value");
 $nameAtt2.psbase.value = $value;
 $newElement.SetAttributeNode($nameAtt2);

 $xml.configuration["appSettings"].AppendChild($newElement);
 }
 }

 $xml.Save($webconfig)
}

 The function reads the web configuration file as an XML document and then performs the required modifications before writing
 the new file.

 Once you have your DSC pull server configured, you need to create your DSC configuration files.

 41.5.2. Sample configuration

 The configuration file in listing 41.7 installs the Windows Backup feature on to a server called MEMBER2.

 Listing 41.7. DSC config file that installs Windows Backup

 Configuration PullDemo
{
 Node MEMBER2
 {
 WindowsFeature Backup
 {
 Ensure = 'Present'
 Name = 'Windows-Server-Backup'
 }
 }
}
PullDemo

 The final piece in the DSC configuration puzzle is to ensure your client machines use the pull server.

 41.5.3. Configuring a machine to use the pull server

 Listing 41.8 shows how to configure a machine to use the pull server.

 Listing 41.8. Configuring your DSC client to use the pull server

 configuration SetPullMode
{
 Node MEMBER2
 {
 LocalConfigurationManager
 {
 ConfigurationMode = 'ApplyOnly'
 ConfigurationID = 'e528dee8-6f0b-4885-98a1-1ee4d8e86d82'
 RefreshMode = 'Pull'
 DownloadManagerName = 'WebDownloadManager'
 DownloadManagerCustomData = @{
 ServerUrl = 'http://pull1.lab.pri:8080/PSDSCPullServer.svc';
 AllowUnsecureConnection = 'true' }
 RefreshFrequencyMins = 15
 }
 }
}

SetPullMode
Set-DSCLocalConfigurationManager -Computer MEMBER2 -Path ./SetPullMode -Verbose

 The important parts of the configuration are the URL of the server and ConfigurationID, which has to be a GUID. If you’re creating new machines, you could create a new GUID using the following:

 PS C:\> [Guid]::NewGuid()

Guid

5ef37a69-35ab-4331-ab28-6ee9f5ee8146

 Alternatively, for an existing machine that’s already in Active Directory, you could use the ObjectGUID property from the computer object. You need to use Set-DSCLocalConfigurationManager to configure the machine. WMF 4 must be installed on a machine that runs Windows Server 2012 or Windows Server 2008 R2.

 DSC has some resources available when you install. Others are available through the Resource Kit. You’ll end up writing your
 own if what you need isn’t available.

 41.6. Writing DSC resources

 So let’s say you need to configure a server and you don’t have a DSC resource that can do it. Maybe you want to use DSC to
 manage some internal line-of-business application, for example. Microsoft won’t provide a resource for that, of course, but
 you can author your own.

 	

 Note

 We’ll provide a high-level walkthrough of DSC resource authoring. Most of the complexity of authoring comes from whatever
 it is you’re trying to configure; we’ll focus only on the resource structure. We’ll take the bare-bones approach to authoring;
 you can also check out http://blogs.msdn.com/b/powershell/archive/2013/11/19/resource-designer-tool-a-walkthrough-writing-a-dsc-resource.aspx for an overview of the DSC Resource Designer Tool, which can take care of some of the nitty-gritty for you.

 	

 DSC resources are merely PowerShell script modules, which we’ve covered elsewhere in this book. What makes them different
 is that they have to follow a specific internal pattern, providing specific, predefined functions that DSC knows to execute.
 Within those functions, you do whatever is necessary to implement whatever it is you’re configuring.

 	

 Note

 If you’re using the documentation at http://technet.microsoft.com/en-us/library/dn249927.aspx, you’ll see the word provider a lot. Before releasing PowerShell v4 and DSC, Microsoft referred to DSC resources as providers. The term changed by the
 time it was released, but the docs haven’t been updated as of this writing.

 	

 41.6.1. Create the MOF Schema

 You’ll need to start with a MOF schema, which defines the properties of the resource. When you use your resource in a configuration
 script, you assign values to these properties. In the examples in this chapter, for example, we had properties like:

 WindowsFeature IIS
{
 Ensure = "Present"
 Name = "Web-Server"
}

 Ensure and Name are both properties that are defined in the MOF schema. So your MOF might look something like this (pulled from the official
 documentation):

 [ClassVersion("1.0.0"), FriendlyName("Website")]
class Demo_IISWebsite : OMI_BaseResource

{
 [Key] string Name;
 [write] string PhysicalPath;
 [write,ValueMap{"Present", "Absent"},Values{"Present", "Absent"}] string
[image:] Ensure;
 [write,ValueMap{"Started","Stopped"},Values{"Started", "Stopped"}] string
[image:] State;
 [write,ValueMap{"http", "https"},Values{"http", "https"}] string
[image:] Protocol[];
 [write] string BindingInfo[];
 [write] string ApplicationPool;
 [read] string ID;
};

 Each line in that construct—let’s call it Schema.mof—is essentially a property, or a piece of information that your resource
 needs to operate. Name is a string, and it’s the key, meaning whatever values go into Name will uniquely identify something. For example, in our previous example, Web-Server was a value provided to a Name property, because it uniquely identified the role to install.

 Everything else gets tagged as readable or writable, and you’ll typically see mostly writable properties. Those are ones that
 can accept values from your configuration scripts. Many will be simple strings; others, as in this example, are value maps. Notice this one:

 [write,ValueMap{"Present", "Absent"},Values{"Present", "Absent"}] string
[image:] Ensure;

 This value map offers two options, Present and Absent, which map to the internal values Present and Absent. In this case, the options and their underlying values are the same; sometimes it might map options like Started and Stopped to internal values like 0 and 1. It all depends how you’re using the data. In that example, if someone used your resource in a configuration and passed Stopped, your code would see 1.

 The FriendlyName property at the top of the MOF defines the name that a configuration script would use to call on this resource. In our previous
 configuration script examples, you saw WindowsFeature, which is a friendly name defined by the Role resource. So, to use this “Website” resource in a configuration script, you
 might see:

 Configuration My-Config {
 Node WWW1 {
 Website {
 Name = 'www'
 PhysicalPath = 'c:\inetpub\www3\'
 Ensure = 'Present'
 State = 'Started'
 Protocol = 'http'
 }
 }
}

 There’s the Website friendly name, and within its construct are the properties defined in the schema (well, most of them), along with values
 for each.

 	

 Note

 Microsoft-authored resources use an Ensure property, which usually accepts the values Present and Absent, as a way of indicating whether the configuration should be installed. You don’t have to follow that pattern, but doing so
 will make your resources more consistent.

 	

 41.6.2. Create the script module

 Your schema MOF defines your resource’s friendly name and the properties it accepts from a configuration script. You also
 need a script module, which takes those property values and implements the configuration. Resource script modules must implement
 three functions:

 	Test-TargetResource—This function does the same thing as Get-TargetResource, but returns $True or $False, depending on whether the configuration item is configured as specified in the parameters.

 	Set-TargetResource—This function does whatever is necessary to put the configuration item in whatever state is specified by the parameter values.
 For example, if a website doesn’t exist, it would be created. If it exists, it would be updated to reflect the passed-in configuration.

 	Get-TargetResource—This function tests the current state of the configuration item. If the item exists, the returned object must have all the
 properties defined in the schema MOF, with values filled in for the existing configuration item. Most of these properties
 are empty if the configuration doesn’t exist.

 Each of those functions must have a parameter set that matches the properties defined in your schema MOF—that is, if you were
 using the website example schema MOF, your three functions would each need a parameter set like this:

 param
(
 [ValidateSet("Present", "Absent")]
 [string]$Ensure = "Present",

 [Parameter(Mandatory)]
 [ValidateNotNullOrEmpty()]
 [string]$Name,

 [Parameter(Mandatory)]
 [ValidateNotNullOrEmpty()]
 [string]$PhysicalPath,

 [ValidateSet("Started", "Stopped")]
 [string]$State = "Started",

 [string]$ApplicationPool,

 [string[]]$BindingInfo,

 [string[]]$Protocol
)

 This parameter set matches the properties in the schema MOF. When DSC runs the function, it’ll take the values assigned to
 the properties (in the configuration script) and match them up to these parameters. In this way, the functions get the data they need to implement the configuration.

 Save the module file as ResourceName.psm1, replacing ResourceName with the name of your resource.

 41.6.3. Create the module manifest

 You use PowerShell’s New-ModuleManifest command to create a new manifest. Name it the same as the script module, only with a .psd1 filename extension—Website.psd1
 to go with Website.psm1, for example. When creating the manifest:

 	You can use the –RequiredModules parameter to specify the names of any PowerShell modules that must be loaded in order for your module to work properly.

 	Use –NestedModules to specify the name of your script module—Website.psm1, for example.

 	It’s okay for your module to include functions beyond the three required ones, and that’s a good way to modularize any functionality
 you need the module to perform. If you do this, use the –FunctionsToExport parameter to export Get-TargetResource, Set-TargetResource, and Test-TargetResource.

 41.6.4. Putting it all together

 Keep in mind that you’ll never run this module except to test it! These functions are all called by DSC. Here’s how it works: Suppose you create a resource using the schema
 MOF we outlined earlier. You complemented it with a script module and manifest, implementing the three required functions
 and the necessary parameter sets. Assume the MOF looked like listing 41.9.

 Listing 41.9. Demo_IISWebsite.schema.mof

 [ClassVersion("1.0.0"), FriendlyName("Website")]
class Demo_IISWebsite : OMI_BaseResource
{
 [Key] string Name;
 [write] string PhysicalPath;
 [write,ValueMap{"Present", "Absent"},Values{"Present", "Absent"}] string
[image:] Ensure;
 [write,ValueMap{"Started","Stopped"},Values{"Started", "Stopped"}] string
[image:] State;
 [write,ValueMap{"http", "https"},Values{"http", "https"}] string
[image:] Protocol[];
 [write] string BindingInfo[];
 [write] string ApplicationPool;
 [read] string ID;
};

 	

 Note

 For consistency, we’re using the same example as in the documentation at http://technet.microsoft.com/en-us/library/dn249927.aspx. Notice that the schema MOF filename is in a particular format: resourcename.schema.mof. The class name in the MOF uses the same resource name.

 	

 You could then back that up with a script module, as shown in listing 41.10.

 Listing 41.10. Demo_IISWebsite.psm1

 function Get-TargetResource
{
 param
 (
 [ValidateSet("Present", "Absent")]
 [string]$Ensure = "Present",

 [Parameter(Mandatory)]
 [ValidateNotNullOrEmpty()]
 [string]$Name,

 [Parameter(Mandatory)]
 [ValidateNotNullOrEmpty()]
 [string]$PhysicalPath,

 [ValidateSet("Started", "Stopped")]
 [string]$State = "Started",

 [string]$ApplicationPool,

 [string[]]$BindingInfo,

 [string[]]$Protocol
)

 $getTargetResourceResult = $null;

 <# YOUR CODE HERE – assume $Website is a valid object #>
 $getTargetResourceResult = @{
 Name = $Website.Name;
 Ensure = $ensureResult;
 PhysicalPath = $Website.physicalPath;
 State = $Website.state;
 ID = $Website.id;
 ApplicationPool = $Website.applicationPool;
 Protocol = $Website.bindings.Collection.protocol;
 Binding = $Website.bindings.Collection.bindingInformation
 }

 $getTargetResourceResult;
}

function Set-TargetResource
{
 [CmdletBinding(SupportsShouldProcess=$true)]
 param
 (
 [ValidateSet("Present", "Absent")]
 [string]$Ensure = "Present",

 [Parameter(Mandatory)]
 [ValidateNotNullOrEmpty()]
 [string]$Name,

 [Parameter(Mandatory)]
 [ValidateNotNullOrEmpty()]
 [string]$PhysicalPath,

 [ValidateSet("Started", "Stopped")]
 [string]$State = "Started",

 [string]$ApplicationPool,

 [string[]]$BindingInfo,

 [string[]]$Protocol
)
 <# Your code here #>
}

function Test-TargetResource
{
 [CmdletBinding(SupportsShouldProcess=$true)]
 param
 (
 [ValidateSet("Present", "Absent")]
 [string]$Ensure = "Present",

 [Parameter(Mandatory)]
 [ValidateNotNullOrEmpty()]
 [string]$Name,

 [Parameter(Mandatory)]
 [ValidateNotNullOrEmpty()]
 [string]$PhysicalPath,

 [ValidateSet("Started", "Stopped")]
 [string]$State = "Started",

 [string]$ApplicationPool,

 [string[]]$BindingInfo,

 [string[]]$Protocol
)
 <# Your code here #>
}

 	

 Note

 These three functions aren’t complete—remember, we’re just trying to show you the structure of a resource. In reality, Microsoft
 already gives you a resource that handles websites.

 	

 You could then create a manifest like the one shown in listing 41.11.

 Listing 41.11. Demo_IISWebsite.psd1

 @{

Script module or binary module file associated with this manifest.
RootModule = ''

Version number of this module.
ModuleVersion = '1.0'

ID used to uniquely identify this module
GUID = '6AB5ED33-E923-41d8-A3A4-5ADDA2B301DE'

Author of this module
Author = 'Contoso'

Company or vendor of this module
CompanyName = 'Contoso'

Copyright statement for this module
Copyright = 'Contoso. All rights reserved.'

Description of the functionality provided by this module
Description = 'This Module is used to support the creation and
[image:] configuration of IIS Websites through Get, Set and Test API
[image:] on the DSC managed nodes.'

Minimum version of the Windows PowerShell engine required by this module
PowerShellVersion = '4.0'

Minimum version of the common language runtime (CLR) required by this module
CLRVersion = '4.0'

Modules that must be imported into the global environment prior to
importing this module
RequiredModules = @("WebAdministration")

Modules to import as nested modules of the module specified in RootModule/ModuleToProcess
NestedModules = @("Demo_IISWebsite.psm1")

Functions to export from this module
FunctionsToExport = @("Get-TargetResource", "Set-TargetResource",
"Test-TargetResource")

Cmdlets to export from this module
#CmdletsToExport = '*'

HelpInfo URI of this module
HelpInfoURI = ''

 With all of that in place, you could then write a configuration script that uses this resource, as shown in listing 41.12.

 Listing 41.12. MyConfig.ps1

 Configuration MyConfig {
 Node WWW1 {
 Website {
 Name = 'Sample Website'
 PhysicalPath = 'C:\Webfiles\Sample'
 Ensure = 'Present'
 State = 'Started'
 Protocol = 'http'
 ApplicationPool = 'MyAppPool'
 }
 }
}

 Let’s say you then ran the configuration to create MyConfig\WWW1.MOF, and you pushed that MOF file to the computer WWW1. For
 the sake of argument, let’s also assume that you’d already deployed Demo_IISWebsite.psm1, Demo_IISWebsite.schema.mof, and
 Demo_IISWebsite.psd1 to the computer WWW1, putting them in the correct paths. That computer’s LCM would read the MOF, see
 that the Website resource was needed, and go find your Demo_IISWebsite.psm1 module.

 The LCM would pull the values from the WWW1.MOF—the site name, physical path, state, protocol, and all that. It’d then run
 Test-TargetResource, passing along those values to the parameters of Test-TargetResource. If Test-TargetResource returned $True, the LCM would stop, because nothing else would need to be done. If it returned $False, the LCM would call Set-TargetResource, again passing in the MOF property values to the function’s parameters. Set-TargetResource would then need to do whatever was necessary to get things configured as specified.

 41.7. DSC vs. Group Policy

 We’re often asked about the relationship between DSC and Group Policy, and it’s an easy answer: there isn’t one.

 Group Policy is still the winner for client configuration. Clients typically belong to a domain, and Group Policy depends
 on the domain to target computers and apply policy. Client computers move around a lot: they’re laptops, they get reassigned,
 their users relocate, and so on. Group Policy is built to understand that, and it has flexible options for applying policy
 to various computers based on detailed criteria. The PowerShell product team hasn’t—so far—spent much time making DSC better
 than Group Policy when it comes to client management. Group Policy is declarative, after all, so it already meets a similar need.

 But servers are a little different. Servers are static—they don’t move around much, and we don’t reassign them much. Servers
 tend to live in one place, and we know about every single one of them. Servers are less likely to belong to a domain than
 a client machine, because there are numerous scenarios—think public web servers—where belonging to a domain is impractical.
 DSC has no dependency on a domain: as long as you can communicate between computers, it’ll work, and those communications
 can be configured to work across domain and workgroup boundaries.

 This is why, at present, most of the focus on DSC is for servers, especially servers in mass-scale environments like cloud
 hosting providers. That isn’t to say DSC can’t replace Group Policy, but right now Group Policy definitely has some capabilities
 that are difficult to re-create in DSC. Eventually, we can foresee DSC picking up some of Group Policy’s richer targeting
 and application capabilities and eventually supplanting Group Policy, but that might be a little ways off. DSC does have a
 few things going for it that Group Policy doesn’t: First, DSC resources are easy to create and deploy, whereas extending Group
 Policy is extremely complex. Second, DSC’s ability to operate without domain dependencies can be beneficial. Third, a DSC
 script is more human-readable than a raw Group Policy file, making it easy to version-control configurations, test them offline,
 and so on.

 41.8. Summary

 This chapter was written for the first release of DSC, which was in the Windows Management Framework 4. We already know that
 the PowerShell product team is actively working on the next version of DSC, so stay tuned for more. There’s also an active
 community building around DSC—you’ll find some at PowerShell.org, and there’s a DSC-related coding project happening on PowerShell.org’s
 GitHub repository at https://github.com/PowerShellOrg/DSC. DSC is bound to be a big part of your future, so make sure you’re connecting and keeping up!

Appendix A. Best practices

 This chapter covers

 	General best practices

 	Scripting best practices

 	PowerShell in the enterprise best practices

 Throughout this book, we’ve noted—and sometimes hinted at—practices you can follow to make your PowerShell efforts, especially
 scripts, more maintainable, better performing, and more flexible than you ever thought possible. In this appendix, we’ll reiterate
 and organize those suggestions for easier reference. The number one recommendation is to use PowerShell every day. The following
 recommendations aren’t in any particular order of importance.

 PowerShell general best practices

 These recommendations are designed for you to get the best out of PowerShell:

 	Read the help files—there’s a mass of good information, especially in the examples.

 	In PowerShell v3 and later, set up a schedule to update help on a regular basis. Just remember that if you’re saving help
 in a mixed-version environment you must keep saved help in separate locations. Monitor the PowerShell help versions RSS feed
 at http://sxp.microsoft.com/feeds/msdntn/PowerShellHelpVersions for news of revised help files being available.

 	Set your script execution policy to RemoteSigned (at the least).

 	Use the pipeline—PowerShell is designed for pipeline usage. If you apply coding styles from older scripting languages, you’ll
 lose a lot of functionality and create work for yourself. That said, don’t feel you have to do everything in one-line commands.
 Sometimes it’s helpful to break long commands into several steps, each still using the pipeline.

 	Give variables meaningful names, such as $computer rather than $c.

 	Avoid variables with spaces or special symbols in their names, such as ${my odd variable}.

 	Never set $ErrorActionPreference (or $VerbosePreference or any other “preference” variable) globally in the shell or in a script or function. Instead, use parameters, such as a
 cmdlet’s –ErrorAction parameter or a function’s -Verbose parameter, to set the preference on an as-needed basis.

 	Avoid enumerating collections—using ForEach-Object or the ForEach scripting construct—unless there’s no other way to accomplish your task.

 	Use single quotes unless you explicitly need the variable-replacement and expression-evaluation capabilities of double quotes.
 If you’re working with SQL Server databases, remember that they use single quotes for strings.

 	String substitution (or multiplication) is much easier than string concatenation.

 	Use the built-in numeric constants—PowerShell understands KB, MB, GB, TB, and PB.

 	Avoid using native .NET classes and methods unless there’s no cmdlet alternative. The exception is for large-scale enterprise
 scripting where you might see some performance gains using native .NET classes. You have to be willing to trade simplicity
 for performance.

 	Be careful with code downloads from the internet and always double-check what the code is doing—your environment may be different
 enough from the author’s that you’ll encounter problems. When pasting downloaded or copied code from a web page, watch out
 for curly single and double quotes. Change them to single quotes.

 	Filter early and format late. Restrict the data set as soon as possible, but don’t format the data until you’re just about
 to display your data.

 PowerShell scripting best practices

 These recommendations are designed for you to get the best out of PowerShell scripts:

 	Give variables a type, such as [string]$logfile, especially if they’re parameters.

 	Avoid using variables that haven’t first been given a value within the current scope.

 	Give functions and workflows cmdlet-style, verb-noun names such as Get-DiskInfo.

 	When a script performs a given task, rather than having it just acting as a container for several functions, give the script
 a cmdlet-style, verb-noun name such as Set-UserAttribute.ps1.

 	When naming functions and scripts with a verb-noun style name, apply a two- or three-character prefix to the noun. This will
 generally be a prefix that relates to your company. For example, a company named Great Things, Inc. might name a function
 Get-GTUserInfo or might name a script Set-GTUserInfo.ps1. Alternatively, apply a prefix when loading the module.

 	If you create private (that is, nonexported) variables in a script module, give those variables distinct names. Many developers
 will use an underscore for this distinction, such as $_private or $_counter.

 	When defining script or function parameters, use parameter names that correspond to native cmdlet parameters that have a similar
 purpose. For example, a parameter intended to collect computer names would be –Computername rather than –host or –machine, because native PowerShell cmdlets use –Computername. You can always define a parameter alias for alternate or shorter parameter names such as –host.

 	Avoid using Write-Host unless your sole purpose is to produce output that will only ever need to be seen onscreen. If you use Write-Host, use a foreground or background color so your messages can be distinguished from your output.

 	Use [CmdletBinding] in your scripts and functions to give easy access to verbose messages, debugging, and other advanced functionality.

 	If your script or function will change the system, add support for –Whatif and -Confirm.

 	Use Write-Verbose to produce “progress information,” such as messages that tell you what a script or function is about to attempt.

 	Use Write-Debug to produce messages intended to assist with the debugging process, keeping in mind that Write-Debug will pause the script and offer an opportunity to suspend it.

 	Remember that Write-Warning exists for those times when you need to output informational messages to screen.

 	Scripts and functions should produce one, and only one, kind of output. That output should usually be an object and may be
 a custom object that combines information from multiple sources.

 	Always define help for scripts and functions, even if it’s just comment-based help. XML-based help files are often only needed
 when you need to provide help messages in multiple languages.

 	Avoid changing aliases, variables, and other scoped elements of a scope other than the current one.

 	Break tasks into distinct, small units of functionality and implement each as a function. For example, a script that performs
 10 different things should be broken up into 10 functions, with a script that calls those functions in the proper sequence.

 	Sign code examples that you plan to share with the public. Yes, it’ll require a code-signing certificate and we’re not kidding
 ourselves about the likelihood of people following this advice. But it’s a good way to help the public confirm that your code hasn’t been tampered with by someone
 else.

 	Avoid using Hungarian notation for variable names; conventions like $strName and $intCounter are outdated and unnecessary.

 	Indent the contents of a script block, such as the {contents} of an If construct, loop, or other scripting construct.

 	Consider using Write-Verbose, Write-Debug, and so forth to provide inline documentation for scripts and functions, rather than using inline comments for that purpose.

 	In a script, function, or workflow, avoid aliases (except for widely understood ones like Dir) and truncated parameter names. Spell out full cmdlet and parameter names for better readability and maintainability.

 	Avoid using the backtick (`) character at the end of a line so that you can continue the command on the next physical line. Instead, break lines at “natural”
 PowerShell points. Hitting Enter after any of these characters will allow the line to be continued on the next ({ , ; |.

 	If you use proxy functions, make sure you publish them with your module.

 	Remember Test-Path and use it to test for file or folder existence or any provider path.

 	Try...Catch...Finally should be used anywhere that exceptions could cause problems in your processing.

 	Don’t use Trap—Try...Catch is easier and better.

 	Keep your logic simple—for example, avoid double negatives in If statements.

 	Don’t use Notepad as a script editor, except for the most minimal of scripts. At the very least use the Windows PowerShell
 ISE. Notepad is good for quickly viewing code because PowerShell files open in Notepad by default.

 	Avoid using the Return keyword. Instead, think about writing objects to the pipeline.

 PowerShell in the enterprise best practices

 These recommendations are designed for you to make the best use of PowerShell in the enterprise:

 	Use Group Policy to configure and enforce PowerShell Remoting and script execution.

 	Use a Remoting or CIM session if you’re accessing a remote machine more than once.

 	Use PowerShell jobs for long-running tasks.

 	Use PowerShell workflows where you need the ability to interrupt or restart scripts or use parallel execution.

 	Store scripts in a source control solution so that you have both a backup and a way to roll back to a previous version if
 you mess something up.

 	Restrict access to your production scripts to just those who need it.

 	Use Test-Connection to test the availability of a remote machine before attempting a lot of processing.

 	Make sure PowerShell Remoting is enabled on your servers.

 	Credentials should be created before being used—don’t create them in your command, especially if you need them more than once.

 	Use WSMAN rather than DCOM for CIM sessions if at all possible.

 	Develop a standardized script template and style, especially when a team of administrators will be developing PowerShell scripts.

 	Consider an enterprise execution policy of AllSigned, and use a code-signing certificate from your Active Directory PKI.

 	Create shared scripts that define common functions, aliases, and variables you might need for your team. Store these scripts
 centrally, such as on a UNC, and then dot-source them in your profile script.

 	Use PowerShell Web Access to provide additional remote access, and administration, capabilities.

 	Use PowerShell Web Access and restricted endpoints to delegate permission to junior admins where appropriate.

 	Use Desired State Configuration to create, and maintain, you server configurations. Use a Pull server to minimize manual intervention.

 	We hope this goes without saying, but test everything in a nonproduction environment. With the widespread adoption of virtualization, there’s no reason you can’t. You don’t need
 a Hyper-V farm and a 10 TB SAN; you can get started with the open source VirtualBox and trial versions from Microsoft.

Appendix B. PowerShell Web Access

 PowerShell Web Access (PWA) was introduced as part of Windows Server 2012 and enhanced in Windows Server 2012 R2. Strictly
 speaking, it isn’t part of PowerShell but is a feature of Windows Server that enables you to connect to a PowerShell Remoting
 endpoint from a web browser. That web browser can be on a Windows device, a non-Windows tablet, on even a smart phone if your
 eyesight is good enough to deal with the tiny screen. PWA brings mobile remoting to administrators using PowerShell. In this
 appendix, we’ll give you an overview of setting up PWA and then conclude by working through a script that will set up PWA
 on a remote machine.

 The first thing you need to do is install PWA. The PWA server would normally sit in your organization’s DMZ. Connectivity
 is supplied to the corporate LAN so that you can create remote connections from the PWA server to machines in your domain.
 In this first example, we assume that the machine is in the domain.

 PWA is a Windows feature and isn’t installed by default. You also need to ensure that IIS, .NET 4.5, and PowerShell 3.0 (Windows
 Server 2012), 4.0 (Windows Server 2012 R2), or 5.0 (the next version of Windows Server) are installed.

 You can use Server Manager to perform the install or better still use PowerShell:

 Install-WindowsFeature -Name WindowsPowerShellWebAccess `
-IncludeAllSubFeature -IncludeManagementTools -Restart

 This code will install PWA and the required subfeatures, and then force the machine to restart. The supporting roles and features
 should be installed for you. If you want to ensure you have full control over the install process, you can specifically state
 what you want installed:

 Install-WindowsFeature -Name Web-WebServer, Web-Mgmt-Console,
NET-Framework-45-ASPNET, Web-Net-Ext45, Web-ISAPI-Ext,
Web-ISAPI-Filter, Web-Default-Doc, Web-Http-Errors,
Web-Http-Redirect, Web-Static-Content,
Web-Filtering, WindowsPowerShellWebAccess -Confirm:$false

 The installation routine adds a PowerShell module for managing PWA:

 PS C:\> Get-Command -Module PowerShellWebAccess

CommandType Name
----------- ----
Function Install-PswaWebApplication
Function Uninstall-PswaWebApplication
Cmdlet Add-PswaAuthorizationRule
Cmdlet Get-PswaAuthorizationRule
Cmdlet Remove-PswaAuthorizationRule
Cmdlet Test-PswaAuthorizationRule

 These cmdlets exist to test and administer the PWA service. You still need to have the correct modules, or scripts, installed
 on the machines you’re going to manage via PWA.

 Your next step is to create the PWA web application:

 Install-PswaWebApplication -WebApplicationName PSG `
 -UseTestCertificate

 Give the application a name and in this case use a self-generated test certificate.

 	

 Warning

 Do not use this technique in a production environment; use a proper SSL certificate.

 	

 You now need to add a rule to enable a user or group to access a server:

 Add-PswaAuthorizationRule -RuleName "RS Server 02 Full" `
-ComputerName server02.manticore.org `
-UserName manticore\richard `
-ConfigurationName microsoft.powershell

 This command has created a rule that allows a user called Richard to access the default remoting endpoint on an individual
 server—in this case, server02. No other users can access that endpoint and server pairing through PWA until they are explicitly granted the rights to do so. To minimize administration, use groups rather than individuals.

 This is an important point and needs to be repeated. Users (or groups of users) are explicitly granted access through PWA
 to specific remoting endpoints on specific servers. If you aren’t part of a PWA authorization rule, either individually or
 through a group, you don’t get access. If you attempt to access a server through PWA where a rule doesn’t exist to give you
 access, your connection attempt will be refused by the system. If you look at the syntax of Add-PswaAuthorizationRule, you’ll see that you can use groups of computers as well as groups of users:

 PS C:\> Get-Command Add-PswaAuthorizationRule -Syntax

Add-PswaAuthorizationRule -ComputerGroupName <string>
-ConfigurationName <string> -UserGroupName <string[]>
[-Credential <pscredential>] [-RuleName <string>]
[-Force] [<CommonParameters>]

Add-PswaAuthorizationRule [-UserName] <string[]>
-ComputerGroupName <string> -ConfigurationName <string>
[-Credential<pscredential>] [-RuleName <string>]
[-Force] [<CommonParameters>]

Add-PswaAuthorizationRule -ComputerName <string>
-ConfigurationName <string> -UserGroupName <string[]>
[-Credential<pscredential>] [-RuleName <string>]
[-Force] [<CommonParameters>]

Add-PswaAuthorizationRule [-UserName] <string[]>
[-ComputerName] <string> [-ConfigurationName] <string>
[-Credential<pscredential>] [-RuleName <string>]
[-Force] [<CommonParameters>]

 Consult the cmdlet documentation (remember to use Update-Help) for full details.

 You can examine the rules enabled on a PWA box:

 PS C:> Get-PswaAuthorizationRule | Format-List *

Id : 0
RuleName : RS Server 02 Full
User : manticore\richard
UserType : User
Destination : manticore\server02
DestinationType : Computer
ConfigurationName : microsoft.powershell

 And you can test those rules:

 Test-PswaAuthorizationRule -ComputerName server02 `
-UserName manticore\richard

 This command tests whether a particular user can access a particular computer through PWA. If the answer is yes, you see the
 rule information; otherwise, no data is returned.

 If you install PWA on a computer called Win12R2, you can access it like this:

 https://win12r2/PSG

 where PSG is the name of the web application that we created earlier. When accessing PWA, you’ll have to log in with your credentials
 and give the name of the server to which you’ll connect. PWA connections are made to a single server at a time. You can’t
 get access to multiple servers because you’re connecting to specific remoting endpoints on specific servers. Figure B.1 shows the PWA logon screen.

 Figure B.1. Logging into PowerShell Web Access

 [image:]

 In figure B.1 one set of credentials is supplied. These are domain credentials that allow access to all computers in the domain. If you’re
 accessing non-domain-joined computers, or you’re using local accounts for any reason, you’ll need to supply appropriate credentials
 for the server to which you’re connecting.

 Your browser will display a PowerShell console with an area at the bottom to type your commands and a results pane above it,
 as shown in figure B.2.

 Figure B.2. Using PowerShell Web Access

 [image:]

 	

 Note

 Tab completion doesn’t fully work in the PWA console. It works for cmdlet names but not other items, such as environment variables
 or cmdlet parameters.

 	

 The PWA console has an Exit button in the bottom-right corner that you click to close the connection (see figure B.2). You’ll be returned to the logon screen (figure B.1). You can then close the browser or connect to another machine.

 So far you’ve exposed the whole of the functionality available through PowerShell to the user via PWA. You may want to limit
 the activities the user can perform, in which case you need to create a constrained endpoint as you saw in chapter 10. As an example, assume you have a constrained endpoint that provides access only to the Active Directory cmdlets. To make
 this available through PWA, you need to create a rule:

 Add-PswaAuthorizationRule -RuleName "server02 AD admin only" `
-ComputerName server02.manticore.org `
-UserName manticore\methul -ConfigurationName ADPS

 If you test the rule:

 Test-PswaAuthorizationRule -UserName manticore\methul `
 -ConfigurationName * -ComputerName server02

 you’ll see that the user is granted access to only the ADPS configuration on server02.

 When users sign in to PWA, they have to enter the specific endpoint they want to access. Running Get-Command shows the limited functionality available through the endpoint.

 PWA has a lot more options that you can discover in the documentation at http://technet.microsoft.com/en-us/library/hh831611.aspx. We strongly recommend reading this documentation before implementing PWA.

Appendix C. PowerShell versions

 There have been four versions of PowerShell since the original release in November 2006 that was announced at TechEd Europe
 in Barcelona. You’re likely to meet, at least, versions 2 through 4 in your work. In this appendix, we’ll provide information
 on the various PowerShell versions so that you are aware of the capabilities of each. You can use this information to determine
 how you’ll administer your environment and possibly modify your approach to manage the differences between versions.

 The four PowerShell releases are outlined in table C.1. The table includes release date, required .NET version, and where you can find the download, as of this writing.

 Table C.1. The four PowerShell releases

 	
 Version

 	
 Release date

 	
 .NET version

 	
 Download

 	PowerShell v1
 	October 2006
 	,NET 2.0
 	Windows Vista
 http://support.microsoft.com/kb/928439
 Windows Server 2003 and XP
 http://support.microsoft.com/kb/926139

 	PowerShell v2
 	October 2009
 	.NET 2.0
 ISE needs .NET 3.5

 	http://support.microsoft.com/kb/968929

 	PowerShell v3
 	September 2012
 	.NET 4.0
 	www.microsoft.com/en-us/download/details.aspx?id=34595

 	PowerShell v4
 	October 2013
 	.NET 4.5
 	www.microsoft.com/en-us/download/details.aspx?id=40855

 Starting with Windows Server 2008, PowerShell became part of the operating system. The details of which versions of Windows
 support which versions of PowerShell are supplied later in this appendix.

 PowerShell, as we’ve pointed out numerous times, is based on the .NET Framework. The version of .NET required by PowerShell
 changes as you progress through the versions. Notice that PowerShell v2 requires .NET 2.0 only if you’re using the console.
 You’ll need .NET 3.5 if you intend to use ISE or the Out-GridView cmdlet.

 The PowerShell download for Windows Vista wasn’t released until January 2007, so you may see references in the literature
 to PowerShell being released in 2007.

 There was a significant change in terminology between PowerShell versions 1 and 2. Starting with v2, PowerShell became part
 of the Windows Management Framework (WMF). This meant that you got PowerShell and a set of supporting, or parallel, technologies
 that you need to manage your Windows environment. Table C.2 outlines the major components in each release.

 Table C.2. Download contents

 	
 Version

 	
 Download contents

 	PowerShell v1
 	PowerShell 1.0

 	PowerShell v2
 	Windows Management Framework 2.0
 PowerShell 2.0
 WinRM 2.0
 BITS 4.0 (Not on Windows Server 2003 or XP)

 	PowerShell v3
 	Windows Management Framework 3.0
 PowerShell 3.0
 WinRM 3.0
 CIM (WMI)
 Management Odata IIS Extension
 Server Manager CIM Provider

 	PowerShell v4
 	Windows Management Framework 4.0
 PowerShell 4.0
 WinRM 3.0
 Windows PowerShell Web Services (Odata)
 Desired State Configuration

 PowerShell v2 introduced remote administration over the WinRM service. This service had a version change in version 3. Note
 that PowerShell v4 is still using WinRM 3.0. You can successfully perform PowerShell remoting between WinRM 2.0 and 3.0, meaning
 that any combination of PowerShell v2, v3, or v4 can be used as the local and remote machines.

 The same can’t be said of the CIM cmdlets introduced in PowerShell v3. They default to WSMAN (WinRM) for making remote connections
 and are version-specific in expecting WinRM 3.0. You can’t upgrade WinRM independent of PowerShell, so if you need to use
 the CIM cmdlets against a system running PowerShell v2, you must revert to using DCOM for remote connectivity by creating a CIMSessionOption. Of course, you can simplify your PowerShell experience by making sure all your systems are running at least PowerShell v3.

 PowerShell is part of the Windows operating system now, and each new version of Windows is accompanied by a new version of
 PowerShell. We often see questions in the forums about using PowerShell’s feature “X” on a particular version of Windows.
 Very often that feature can’t be used because you can’t install the particular version of PowerShell you need on the version
 of Windows you are dealing with. Table C.3 shows which versions of Windows can support a particular version of PowerShell.

 Table C.3. PowerShell and operating system support matrix

 	
 Operating System

 	
 PowerShell v1

 	
 PowerShell v2

 	
 PowerShell v3

 	
 PowerShell v4

 	Windows Server 2012 R2
 	Not installable
 	Not installable
 	Not installable
 	Installed
 (not on server core)

 	Windows 8.1
 	Not installable
 	Not installable
 	Not installable
 	Installed

 	Windows Server 2012
 	Not installable
 	Not installable
 	Installed
 (not on server core)

 	Download

 	Windows 8
 	Not installable
 	Not installable
 	Installed
 	Not installable (upgrade to Windows 8.1)

 	Windows Server 2008 R2
 	Not installable
 	Installed
 (ISE optional but not on server core)

 	Download
 Need SP1

 	Download

 	Windows 7
 	Not installable
 	Installed
 	Download
 Need SP1

 	Download

 	Windows Server 2008
 (Not Server Core)

 	Installed as optional feature
 	Download
 Need SP1 or SP2

 	Download
 Need SP2

 	Not installable

 	Windows Vista
 	Download
 	Download
 Need SP1 or SP2

 	Not installable
 	Not installable

 	Windows Server 2003 R2
 	Download
 	Download
 Need SP2

 	Not installable
 	Not installable

 	Windows Server 2003
 	Download
 Need SP2

 	Download
 Need SP2

 	Not installable
 	Not installable

 	Windows XP
 	Download
 Need SP3

 	Download
 Need SP3

 	Not installable
 	Not installable

 Keep these points in mind:

 	PowerShell v4 can’t be installed on Itanium (IA64) versions of Windows Server 2012 or Windows Server 2008 R2.

 	PowerShell can’t be installed on Windows Server 2008 Server Core. A number of people published hacks showing how it could
 be achieved. Running PowerShell on Windows Server 2008 Server Core isn’t supported by Microsoft and isn’t a recommended practice.

 	The support plan roughly follows the pattern that the latest version of PowerShell is installed as part of the latest versions
 on Windows and downloads are provided for the previous two releases of Windows. There are exceptions—for example, you can’t
 install PowerShell v4 on Windows 8.

 IT pros usually want the latest and greatest set of features—which means upgrading the instance of PowerShell on your older
 versions of Windows subject to availability, as shown in table C.3.

 There’s a problem. Some other applications are tied to particular versions of .NET, and if you try to upgrade PowerShell on
 a system with these applications installed, you’ll cause problems and may need to completely rebuild your system. The known
 incompatibilities are listed in table C.4.

 Table C.4. Known incompatibilities

 	
 Application

 	
 PowerShell v1

 	
 PowerShell v2

 	
 PowerShell v3

 	
 PowerShell v4

 	System Center 2012 Configuration Manager
 	N/A
 	N/A
 	Incompatible
 	Incompatible

 	System Center Virtual Machine Manager
 	N/A
 	N/A
 	Incompatible
 	N/A

 	System Center Virtual Machine Manager 2008 R2
 	N/A
 	N/A
 	Incompatible
 	Incompatible

 	Exchange Server 2013
 	N/A
 	N/A
 	
 	Incompatible

 	Exchange Server 2010
 	N/A
 	N/A
 	Incompatible
 	Incompatible

 	Exchange Server 2007
 	N/A
 	N/A
 	Incompatible
 	Incompatible

 	SharePoint 2013
 	N/A
 	N/A
 	N/A
 	Incompatible

 	SharePoint 2010
 	N/A
 	N/A
 	Incompatible
 	Incompatible

 In some cases, a service pack for the application will allow the application to be installed on a system with a previously
 incompatible version of PowerShell. Exchange 2013 SP1, for instance, enables the application to be installed on Windows Server
 2012 R2, which means that it can co-exist with PowerShell v4.

 	

 Tip

 The bottom line here is to not perform a PowerShell upgrade but upgrade the whole system so that you don’t break your application.
 In many cases, upgrading may not be possible, so you’ll need to work around missing functionality.

 	

 Table C.5 shows how the main functionality groups map to the sequence of PowerShell releases.

 Table C.5. PowerShell functionality matrix

 	
 Functionality

 	
 PowerShell v1

 	
 PowerShell v2

 	
 PowerShell v3

 	
 PowerShell v4

 	Core PowerShell engine
 	Yes
 	Yes
 	Yes
 	Yes

 	WMI cmdlets
 	Get-WmiObject Only
 	Yes
 	Yes
 	Yes

 	PowerShell Remoting
 	N/A
 	Yes
 	Yes
 	Yes

 	WSMAN 2.0
 	N/A
 	Yes
 	Yes
 	Yes

 	PowerShell Jobs
 	N/A
 	Yes
 	Yes
 	Yes

 	BITS cmdlets
 	N/A
 	Yes
 	Yes
 	Yes

 	Advanced functions
 	N/A
 	Yes
 	Yes
 	Yes

 	Modules
 	N/A
 	Yes
 	Yes
 	Yes

 	Eventing engine
 	N/A
 	Yes
 	Yes
 	Yes

 	ISE
 	N/A
 	Yes
 	Yes
 	Yes

 	CIM API
 	N/A
 	N/A
 	Yes
 	Yes

 	CIM cmdlets
 	N/A
 	N/A
 	Yes
 	Yes

 	CDXML
 	N/A
 	N/A
 	Yes
 	Yes

 	PowerShell workflow
 	N/A
 	N/A
 	Yes
 	Yes

 	PowerShell scheduled jobs
 	N/A
 	N/A
 	Yes
 	Yes

 	PowerShell Web Access
 	N/A
 	N/A
 	Yes
 	Yes

 	Module Auto-loading
 	N/A
 	N/A
 	Yes
 	Yes

 	Updatable Help
 	N/A
 	N/A
 	Yes
 	Yes

 	Desired State Configuration
 	N/A
 	N/A
 	N/A
 	Yes

 You can get a full list of the new features, bug fixes, and enhancements in PowerShell v3 and v4 from http://technet.microsoft.com/en-us/library/hh857339.aspx. Also check out this help file: about_Windows_PowerShell_4.0.

 One thing that seems to be causing a lot of confusion is the number of modules, and corresponding functionality, installed
 with PowerShell v3 and v4. What you get depends on the operating system version you’re using.

 If you run this:

 Get-Module –ListAvailable

 on a Windows 8.1 system (PowerShell v4), you’ll find a total of 58 modules installed in $pshome\modules—that is, C:\windows\system32\WindowsPowerShell\v1.0\Modules.

 	

 Note

 This result is assuming a new, clean install. If you’ve installed any features such as Hyper-V, you may have more.

 	

 These are the modules installed as part of PowerShell. Right?

 Compare this with a Windows 7 machine that’s been upgraded to PowerShell v4. Repeating the exercise, you’ll find a grand total
 of 15 modules. So where has the other 75 percent of your functionality gone?

 This is the breakdown of the modules installed on the Windows 7 machine. The terminology is ours (feel free to disagree with
 the groupings):

 Core PowerShell:

 	Microsoft.PowerShell.Diagnostic

 	Microsoft.PowerShell.Host

 	Microsoft.PowerShell.Management

 	Microsoft.PowerShell.Security

 	Microsoft.PowerShell.Utility

 	CimCmdlets

 	ISE

 	Microsoft.WSMan.Management

 File Transfer module

 	BitsTransfer

 Troubleshooting:

 	PSDiagnostics

 	TroubleshootingPack

 Other related engines:

 	PSDesiredStateConfiguration

 	PSScheduledJob

 	PSWorkflow

 	PSWorkflowUtility

 And that’s it. Everything else as far as we can determine is CDXML-based and therefore can’t be made available on legacy systems.
 The modules in table C.6 are included in that category.

 Table C.6. CDXML modules in PowerShell v3 and v4

 	AppBackgroundTask
 	AppLocker
 	Appx

 	AssignedAccess
 	BitLocker
 	BranchCache

 	Defender
 	DirectAccessClientComponents
 	Dism

 	DnsClient
 	International
 	iSCSI

 	Kds
 	MMAgent
 	MsDtc

 	NetAdapter
 	NetConnection
 	NetEventPacketCapture

 	NetLbfo
 	NetNat
 	NetQos

 	NetSecurity
 	NetSwitchTeam
 	NetTCPIP

 	NetWNV
 	NetworkConnectivityStatus
 	NetworkTransition

 	PcsvDevice
 	PKI
 	PrintManagement

 	ScheduledTasks
 	SecureBoot
 	SmbShare

 	SmbWitness
 	StartScreen
 	Storage

 	TLS
 	TrustedPlatformModule
 	VpnClient

 	Wdac
 	WindowsDeveloperLicense
 	WindowsErrorReporting

 	WindowsSearch
 	
 	

 As you saw in chapter 39, a CDXML-based module is produced by taking a CIM (WMI) class and wrapping it in some simple XML and saving it as a CDXML
 file. This file can then be published as a PowerShell module. The CIM classes won’t be made available on down-level systems,
 so you won’t find this functionality on anything earlier than Windows 8 or Windows Server 2012.

 If you need the functionality supplied by these modules, you’ll have to use either the old command-line tools or a WMI class.
 Much of the functionality of the NetAdapter and NETCPIP modules, for instance, can be duplicated using Win32_Network-Adapter
 and Win32_NetworkAdapterConfiguration.

 So where does this leave you? We’d like to say upgrade everything to the latest available operating system so that you can
 get the latest version of PowerShell, but that’s an unrealistic expectation. If at all possible, install PowerShell v3 on
 all of your servers with Remoting enabled so that you can manage them from your desktop. On your desktop, at a minimum we
 think you need PowerShell v3, although v4 with RSAT installed would be even better. If you are stuck with legacy systems,
 try to get at least v2 installed so that you can perform some basic remote management and use WMI. And if you’re stuck with
 systems that are PowerShell v1, well, you have our sympathy and you’ll have to accept the fact that your management options
 will be extremely limited.

 With that, we’ll say good luck!

Index

 [SYMBOL][A][B][C][D][E][F][G][H][I][J][K][L][M][N][O][P][Q][R][S][T][U][V][W][X]

 SYMBOL

 ` (backtick character), 2nd, 3rd, 4th

^ (caret)

:: (double colon)

” (quotation marks), 2nd, 3rd

() parentheses, 2nd, 3rd

[] square brackets, 2nd, 3rd, 4th, 5th

{ } curly brackets, 2nd, 3rd

@ (at sign), 2nd, 3rd, 4th

* (asterisk), 2nd, 3rd, 4th

\ (backslash)

$ (dollar sign), 2nd

$? variable

& (ampersand), 2nd

+ operator

>> prompt

| (pipe character), 2nd

~ (tilde character)

1-to-1 remoting

1-to-many remoting

32-bit and 64-bit hosts

 A

 About files, 2nd

Abs method

Access Denied error

-AccessMode parameter

Active Directory Services Interfaces.
 See ADSI.

ActiveDirectory module, 2nd, 3rd

activities
 defined
 in workflows

Add method, 2nd, 3rd

Add-JobTrigger cmdlet

Add-Member cmdlet, 2nd

Add-PswaAuthorizationRule cmdlet

Address property

Add-Type cmdlet

Add-WindowsFeature cmdlet

Administrator authority, 2nd

ADSI (Active Directory Services Interfaces), 2nd

advanced scripts

-AliasDefinitions parameter

-AliasesToExport parameter

AliasProperty extension, 2nd, 3rd

AllowClobber parameter

-AllowRedirection parameter

AllSigned execution policy

Alter method

alternate credentials, for remoting

-Amended parameter

ampersand (&), 2nd

-and operator

Appdomain class

AppendChild method

-AppendPath parameter, 2nd, 3rd

-ApplicationName parameter, 2nd

ApplyAndAutoCorrect behavior

ApplyAndMonitor behavior

ApplyOnly behavior

Argument type

-ArgumentList parameter

arithmetic operators

arrays, 2nd

-as operator

-AsJob parameter, 2nd, 3rd, 4th, 5th, 6th, 7th

assignment operator

associative arrays

asterisk (*), 2nd, 3rd, 4th

at sign (@), 2nd, 3rd, 4th

-Authentication parameter, 2nd, 3rd, 4th, 5th

-Author parameter

autodiscovery feature

autoloading extensions

-AutoRemoveJob parameter

-AutoSize parameter

autosizing display, 2nd

 B

backtick character (`), 2nd, 3rd, 4th

-band operator

BEGIN block, 2nd

bitmasks

bitwise operators

block comments

blocked files

Boolean objects

Boolean operators

Boolean values

-bor operator

Break keyword, 2nd

Break setting

breakpoints, debugging using

built-in variables

-bxor operator

Bypass policy

 C

 C#

call operator

Cancel-Transaction cmdlet

capitalization

caret (^)

carriage return

CAs (certification authorities)

Cascading Style Sheet.
 See CSS.

case sensitivity

-CaseSensitive option

CDXML modules, 2nd, 3rd, 4th

certificates

certification authorities.
 See CAs.

checkpointing

Checkpoint-Workflow cmdlet

child jobs, remoting-based

child scopes, 2nd, 3rd

-ChildJobState parameter

Chkdsk method, 2nd

CIM (Common Information Model), 2nd, 11th
 creating module from
 Get-CIMClass cmdlet
 Get-CimInstance cmdlet
 Invoke-CimMethod cmdlet
 Register-CimIndicationEvent cmdlet
 Remove-CimInstance cmdlet
 sessions for
 Set-CimInstance cmdlet

Class, 3rd, 2nd, 4th

classes
 creating for output objects
 members of
 .NET Framework

classes, regex

Clear method

Clear-Item cmdlet

Clear-ItemProperty cmdlet

-clike operator

clipboard

CliXML format, 2nd

Close command

CLRVersion property

ClusterSize method

-cmatch operator

cmd command

cmdlet definition file

[CmdletBinding()] decorator, 2nd, 3rd, 4th

cmdlets

-cnotlike operator

-cnotmatch operator, 2nd

CodeMethod extension

CodeProperty extension

coercing variables

collections, 2nd, 3rd

Colors tab

column headers

-Columns parameter

COM (Component Object Model), 6th
 accessing members of
 examples using
 instantiating objects
 overview

-ComboBox parameter

comboEventLogList

CommandNotFoundException

comma-separated value.
 See CSV.

comment-based documentation

Common Information Model.
 See CIM.

common parameters

-CompanyName parameter

Compare-Object cmdlet

comparison operators, 2nd

Complete-Transaction cmdlet

Component Object Model.
 See COM.

Computer Configuration container

-ComputerName parameter, 2nd, 3rd, 4th, 5th, 6th

ComputerName property, 2nd

conditions, in scripting language

Configuration keyword

configuration script, DSC
 creating
 pull model
 push model

-ConfigurationName parameter, 2nd, 3rd

-Confirm parameter, 2nd, 3rd

conhost process

CONNECT method

connection strings

-connectionString parameter, 2nd

-ConnectionURI parameter

Connect-PSSession cmdlet

Connect-WSMan cmdlet

constructors

containerization

contains operator

ContainsKey method

Content property, 2nd

continuation rules

Continue keyword

Continue setting, 2nd

ConvertFrom-Json cmdlet, 2nd, 3rd

ConvertFrom-SecureString cmdlet, 2nd

ConvertFrom-StringData cmdlet, 2nd, 3rd

converting objects

ConvertTo-CSV cmdlet

ConvertTo-HTML cmdlet, 2nd, 3rd, 4th, 5th, 6th

ConvertTo-Json cmdlet

ConvertTo-SecureString cmdlet

ConvertTo-XML cmdlet

cookies, 2nd

cookietest.php page

Copy-Item cmdlet

Copy-ItemProperty cmdlet

-Copyright parameter

Count property, 2nd

Create method

CreateObject method

Create-PSWSEndpoint cmdlet

credential dialog box

-Credential parameter, 2nd, 3rd, 4th

CredSSP authentication protocol

cross-domain remoting

cross-scope elements

CSS (Cascading Style Sheet), 2nd

-CssUri parameter

CSV (comma-separated value)

curly brackets { }, 2nd, 3rd

custom object name, for scripts

custom view, for scripts

 D

 data language

data structures, 2nd

DataAccess module

DataAdapters, querying data with

DBCS (double-byte character set)

DCOM (Distributed Component Object Model), 2nd, 3rd, 4th, 5th

Debug menu

-Debug parameter

debugging
 process for
 remote
 Set-PSDebug cmdlet
 in third-party editors
 using breakpoints
 workflows
 Write-Debug cmdlet

decimal points

declarative configuration management

Default block

default property sets, 2nd

-DefaultCommandPrefix parameter

DefaultDisplayPropertySet extension, 2nd

DefaultPorts configuration

-DefinitionName parameter

-DefinitionPath parameter

Del command

delegated administration

DELETE method, HTTP

DELETE queries

Department property

DependentServices property, 2nd

DESCRIPTION keyword

-Description parameter

deserialization, 2nd, 3rd, 4th

Deserialized.System.Diagnostics.Process object

Desired State Configuration.
 See DSC.

-Detailed parameter

Dhcp.exe

Diff cmdlet

-DifferenceObject parameter

digital signatures

Directory objects

-DirectRead parameter

Disable-JobTrigger cmdlet

Disable-PSBreakpoint cmdlet

Disable-ScheduledJob cmdlet

disconnecting PSSessions

DisplayName property

Disposed event

Distributed Component Object Model.
 See DCOM.

Distributed Management Task Force.
 See DMTF.

distributing aliases

DLL (dynamic link library), 2nd, 3rd

DMTF (Distributed Management Task Force), 2nd

Dns class

DNSClient module

Document Object Model.
 See DOM.

dollar sign ($), 2nd

DOM (Document Object Model), 2nd

dot sourcing, 2nd, 3rd, 4th

double colon (::)

double square brackets

double-byte character set.
 See DBCS.

Do-Until loop

Do-While loop

drive names

Driverquery.exe command

DriveType property, 2nd, 3rd, 4th, 5th

dynamic link library.
 See DLL.

dynamic modules

 E

 elements, nonexported

Else section

ElseIf section

email, sending reports via

EMC (Exchange Management Console)

-EnableAllPrivileges parameter

EnableCompression method

Enable-JobTrigger cmdlet

Enable-Mailbox cmdlet

Enable-PSBreakpoint cmdlet

Enable-PSRemoting cmdlet, 2nd

Enable-ScheduledJob cmdlet

Enable-WSManCredSSP cmdlet

Ensure property

Enter-PSSession cmdlet, 2nd

enums section

-eq operator, 2nd

equal sign

error handling
 defined
 overview
 in scripts
 using Trap constructs
 using Try...Catch...Finally constructs

$Error variable

-ErrorAction parameter, 2nd, 3rd

$ErrorActionPreference variable, 2nd

-ErrorVariable parameter, 2nd

escape character, 2nd

ETS (Extensible Type System)

-EV parameter

EventLog class

events

-Exact parameter

-Examples parameter

Exchange Management Console.
 See EMC.

Exchange Server administrators

-Exclude parameter

ExecuteNonReader method

executing scripts

ExecutionHistoryLength property

-ExecutionPolicy parameter

Exit-PSSession cmdlet

-ExpandProperty parameter

Export-Clixml cmdlet, 2nd, 3rd

Export-CSV cmdlet, 2nd, 3rd

ExportedCommands property

exporting
 objects
 script modules

Export-ModuleMember cmdlet, 2nd

Export-PSSession cmdlet

Expression key

Extensible Application Markup Language.
 See XAML.

Extensible Markup Language.
 See XML.

Extensible Type System.
 See ETS.

external commands
 overview
 running
 using pipeline with

 F

 -f operator

failed jobs

$False value

File objects

-FileList parameter

-FilePath parameter, 2nd

FileSystem object, 2nd, 3rd, 4th

Filter construct

filter keyword

-Filter parameter

-FilterScript parameter

fl alias

Font tab

for loops

-Force parameter, 2nd, 3rd, 4th

ForEach loop, 2nd, 3rd, 4th, 5th

ForEach method

ForEach-Object cmdlet, 2nd, 3rd, 4th, 5th, 6th, 7th

format operator

Format-Custom cmdlet, 2nd, 3rd

$FormatEnumerationLimit variable, 2nd

Format-List cmdlet, 2nd, 3rd

-FormatsToProcess parameter

Format-Table cmdlet, 2nd, 3rd

Format-Wide cmdlet, 2nd

Forms property

Framework class

FriendlyName property

ft alias

-Full parameter

FullyQualifiedname

function keyword, 2nd

function scope

-FunctionDefinitions parameter

-FunctionsToExport parameter, 2nd

fw alias

 G

 GA (General Availability)

-ge operator

GET method

Get-ADComputer cmdlet

Get-ADUser cmdlet

Get-AuthenticodeSignature cmdlet

Get-ChildItem cmdlet, 2nd, 3rd, 4th, 5th

Get-CimAssociatedInstance cmdlet

Get-CimClass cmdlet, 2nd, 3rd

Get-CimInstance cmdlet, 2nd, 3rd, 4th, 5th, 6th

Get-Command cmdlet, 2nd, 3rd

Get-Content cmdlet, 2nd

Get-Credential cmdlet, 2nd

Get-CSInfo cmdlet, 2nd

Get-Culture cmdlet, 2nd

Get-DiskInfo cmdlet

Get-ExecutionPolicy cmdlet

Get-FileHash cmdlet

GetFolder method

GetGeoIP method

Get-Help cmdlet, 2nd, 3rd

Get-History cmdlet

GetHostAddress method

GetHostAddresses method

Get-Item cmdlet

Get-ItemProperty cmdlet, 2nd, 3rd

Get-Job cmdlet

Get-JobTrigger cmdlet

Get-Location cmdlet

Get-Logicaldisk cmdlet

Get-Member cmdlet, 2nd

GetMethodParameters method

Get-Module cmdlet, 2nd

GetNetworkCredential method

Get-Process cmdlet, 2nd, 3rd

Get-PSBreakpoint cmdlet

Get-PSDrive cmdlet

Get-PSProvider cmdlet, 2nd, 3rd

Get-PSSession cmdlet

Get-PSSessionConfiguration cmdlet

Get-PSSnapin cmdlet, 2nd

Get-ScheduledJob cmdlet

Get-ScheduledJobOption cmdlet

Get-Service cmdlet, 2nd, 3rd

Get-TargetResource cmdlet

Get-TypeData cmdlet

Get-UICulture cmdlet, 2nd

Get-Variable cmdlet

Get-Verb cmdlet

Get-WhoamiGroups.ps1

Get-WmiObject cmdlet, 2nd, 3rd, 4th, 5th, 6th

global scope, 2nd

globally unique identifier.
 See GUID.

Good property

GPO (Group Policy Object)

graphical user interfaces.
 See GUIs.

Group Policy Object.
 See GPO.

Group property

-GroupBy parameter

GroupInfo object, 2nd

grouping objects

Group-Object cmdlet

-gt operator

GUID (globally unique identifier)

GUIs (graphical user interfaces), 2nd, 3rd
 ideas for
 WinForms
 adding code
 creating form
 overview
 using scripts
 WPF vs.
 WPF
 overview
 WinForms vs.

 H

 Handles property, 2nd

hash tables, 2nd
 creating output objects using
 as objects
 ordered, 2nd
 overview
 uses for

HEAD method

-Head parameter

-Headers parameter

Headers property, 2nd

-HideComputerName parameter

-HideTableHeaders parameter

hiding commands

history

HKEY_CURRENT_USER

HKEY_LOCAL_MACHINE

hosts
 32-bit vs. 64-bit
 Administrator authority in
 console
 history in
 PowerShell ISE
 transcripts in

HTTP (Hypertext Transfer Protocol)

Hungarian notation, 2nd

HyperText Markup Language.
 See HTML.

 I

 ID property, 2nd

If...ElseIf...Else expressions, 2nd

IIS (Internet Information Services)

Images property

-imatch operator

-Impersonation parameter

implicit remoting, 2nd

Import-CliXML cmdlet, 2nd

Import-CSV cmdlet, 2nd, 3rd

importing
 objects
 view templates

Import-LocalizedData cmdlet, 2nd

Import-Module cmdlet, 2nd, 3rd, 4th

in operator

-Include parameter, 2nd

-IncludeChildJob parameter

InfoPath

-InitializationScript parameter

InlineScript block, 2nd

-inotmatch operator

input, for scripts

InputFields property

-InputObject parameter

Inquire setting

INSERT queries

installation folder

instance members

InstanceCreationEvent class

InstanceDeletionEvent class

InstanceModificationEvent class

Integrated Scripting Editor.
 See PowerShell ISE.

Internet Explorer

Internet Information Services.
 See IIS.

interop layer

invoke operator

Invoke-AsWorkflow workflow

Invoke-CimMethod cmdlet, 2nd, 3rd, 4th

Invoke-Command cmdlet, 2nd, 3rd, 4th, 5th, 6th

Invoke-Expression cmdlet

Invoke-Item cmdlet, 2nd

Invoke-RestMethod cmdlet, 2nd, 3rd

Invoke-WebRequest cmdlet, 2nd, 3rd, 4th

Invoke-WmiMethod cmdlet, 2nd, 3rd

IOException

IPAddress class

IPAddressToString

ipconfig, 2nd

-is operator

-isnot operator

ItemNotFoundException

 J

 JavaScript Object Notation.
 See JSON.

-JobName parameter

JobStateInfo property

-join operator

JoinDomainOrWorkgroup method

JSON (JavaScript Object Notation), 2nd

 K

 KB (kilobyte)

KernelModeTime

-Key parameter

keyboard shortcuts

key-value pairs

keywords

 L

 Label command, 2nd

-LanguageMode parameter, 2nd

Layout tab

layouts, for formatting

-le operator

Learn Windows IIS in a Month of Lunches

least privilege principle

length property, 2nd

lifecycle, of scripts

-like operator

line comments

line continuation

Links property

list view, view templates for

-ListAvailable parameter

listeners
 defined
 for WinRM

-LiteralPath parameter

Load event

loading extensions, 2nd

Local scope

localization

-lt operator

 M

 Makecert.exe

MAML (Microsoft Assistance Markup Language)

man command

Mandatory attribute

manifest, for script modules

Manufacturer property

Mastering Regular Expressions

Match method

Match objects

-match operator, 2nd

Matches method

Math class, 2nd, 3rd

-MaximumRedirection parameter

-MaxResultCount parameter

Measure-Command cmdlet

Measure-Object cmdlet

meta-configuration MOF

-Method parameter

methods

Microsoft Assistance Markup Language.
 See MAML.

Microsoft Management Console.
 See MMC.

Microsoft Surface devices

Microsoft.PowerShell32 endpoint

Microsoft.PowerShell.Commands.GroupInfo object

Microsoft.PowerShell.Workflow endpoint

Microsoft.ServerManager endpoint

Microsoft.Windows.Server-ManagerWorkflows endpoint

MMC (Microsoft Management Console), 2nd

-Module parameter, 2nd

-ModuleList parameter

ModuleQualified value

-ModulesToImport parameter

-ModuleToProcess parameter

-ModuleVersion parameter

MOF (Managed Object Format), 2nd

More.exe command

Move-Item cmdlet

Move-ItemProperty cmdlet

MSDN website

multivalued parameters

 N

 Name key

Name property, 2nd, 3rd, 4th, 5th, 6th

named scopes

named views, for view templates

naming
 cmdlet conventions
 variables

NBTSTAT.EXE command

-ne operator

nested pipeline

-NestedModules parameter, 2nd

netsh

New-ADUser cmdlet, 2nd

New-CimInstance cmdlet

New-CIMSessionOption cmdlet

New-ComboBox cmdlet

NewGuid method

New-Item cmdlet, 2nd, 3rd

New-ItemProperty cmdlet, 2nd

New-JobTrigger cmdlet, 2nd

New-Label cmdlet

New-ModuleManifest cmdlet, 2nd, 3rd

New-Object cmdlet, 2nd, 3rd, 4th, 5th, 6th

New-PSDrive cmdlet, 2nd

New-PSSession cmdlet

New-PSSessionConfigurationFile cmdlet

New-PSSessionOption cmdlet

New-ScheduledJobOption cmdlet, 2nd

New-Variable cmdlet

New-WSManInstance cmdlet

NoLanguage mode

nonconflict theory

nondefault endpoints, connecting to

None value

nonexported elements

nonterminating error

non-word character

-not operator

-notcontains operator, 2nd

Notepad, 2nd

NoteProperty extension

-notin operator

-notlike operator

-notmatch operator, 2nd, 3rd

NSlookup, 2nd

 O

 obj prefix

Object type

OleDbConnection class

-Online parameter

OPTIONS method

Options object

Options tab

-or operator

Oracle database

ordered attribute

ordered hash tables

OS support for PowerShell

OU (organizational unit)

-OutBuffer parameter

Out-Default cmdlet

Out-File cmdlet, 2nd

-OutFile parameter

Out-GridView cmdlet

Out-Host cmdlet

outputting text

Out-String cmdlet

-OutVariable parameter

overloading

 P

 -Parallel parameter, 2nd

parallelism, in workflows

Param method, 2nd

PARAMETER keyword

[Parameter()] decorator

parameterizing pipeline

parent scopes, 2nd, 3rd

parentheses (), 2nd, 3rd

ParsedHTML property, 2nd

partial words, searching with

-PassThru parameter, 2nd, 3rd

-Path parameter, 2nd

paths, and executing scripts

patterns, regex

Pause method

-Persist parameter

persistent sessions

persisting data

persisting state, in workflows

ping command

Ping method, 2nd, 3rd

pipe character (|), 2nd

PIPELINE object

-PipelineVariable parameter, 2nd

PKI (Public Key Infrastructure)

placeholders

PM property

Pop-Location cmdlet

port number, for remoting

Position attribute

POST method

-PostContent parameter, 2nd

PowerGUI

PowerShell
 32-bit vs. 64-bit
 documentation
 extensions and
 mixed-version environments
 releases
 switching between cmd and
 versions

PowerShell Studio

PowerShell Web Access.
 See PWA.

-PreContent parameter, 2nd

predefined views

-Prefix parameter

-PrependPath parameter, 2nd, 3rd

PrimalForms, 2nd

PrimalScript

principle of least privilege

private scope

PROCESS block, 2nd

Process object, 2nd, 3rd, 4th

processes, for background jobs
 using Invoke-Command
 using scheduler
 using Start-Job
 using WMI cmdlets

ProgIDs

Programming Microsoft Windows Forms

progress information

-Property parameter, 2nd, 3rd, 4th

Property type

PropertySet property, 2nd

providers.
 See PSProviders.

proxy functions
 creating
 creating function from
 overview
 parameters for

-Proxy parameter

-PSComputerName parameter, 2nd, 3rd

-PSCredential parameter, 2nd, 3rd, 4th

$PSCulture variable, 2nd

PSCustomObject type, 2nd, 3rd, 4th

$PSDefaultParameterValues variable

PSDiagnostics module

PSDrives
 drive differences
 generic commands for
 items in
 overview
 properties for
 overview
 scoped elements and
 transactional operation support

PShellExec utility

$PSModuleAutoLoading-Preference variable

%PSMODULEPATH% environment variable

PSModulePath variable, 2nd

PSObject class, 2nd, 3rd

-PSParameterCollection parameter

-PSPersist parameter, 2nd

-PSPort parameter

PSResources property

PSScheduledJob module

-PSSessionOption parameter

PSSessions
 creating persistent session
 defined
 disconnecting
 managing sessions
 options for
 parameters for
 reconnecting
 using open session

-PSSnapin parameter

PSSnapins

$PSUICulture variable, 2nd, 3rd

-PSUseSSL parameter

-PSVersion parameter

PSWorkflow module, 2nd

PSWorkflowSession workflow

PSWSIISEndpoint.psm1 module

Public Key Infrastructure.
 See PKI.

punctuation, in scripting language

push model, DSC

Push-Location cmdlet

PUT method

PWA (PowerShell Web Access), 2nd

 Q

 quantifiers, regex

querying data
 with DataAdapters
 with DataReaders
 overview

Quick Edit Mode

QuickFormat method

-Quiet parameter

quotas, and remoting

quotation marks ("), 2nd, 3rd

 R

 range operator

RawContent property, 2nd

RawContentLength property

RDP (Remote Desktop Protocol)

Read-Host cmdlet

Reason property

Receive-Job cmdlet

Receive-PSSession cmdlet

reconnecting PSSessions

-ReferenceObject parameter

REGEX objects, 2nd

-RegEx option

RegExLib.com

Register-CimIndicationEvent cmdlet, 2nd

Register-PSSessionConfiguration cmdlet, 2nd

Register-ScheduledJob cmdlet

Register-WmiEvent cmdlet

Registry Editor

Registry provider

RegistryKeyChangeEvent

regression testing

Regular Expression Pocket Reference

Remote Desktop Protocol.
 See RDP.

remote procedure calls.
 See RPCs.

Remote Server Administration Tools.
 See RSAT.

RemoteSigned policy

Remove-CimInstance cmdlet, 2nd

Remove-Item cmdlet, 2nd

Remove-JobTrigger cmdlet

Remove-Module cmdlet, 2nd, 3rd

Remove-PSBreakpoint cmdlet

Remove-PSSnapin cmdlet

Remove-TypeData cmdlet

Remove-WmiObject cmdlet, 2nd, 3rd

Remove-WSManInstance cmdlet

Rename method

Rename-Item cmdlet

Rename-ItemProperty cmdlet

Rename-XMLNode cmdlet

-replace operator, 2nd

Representational State Transfer.
 See REST.

-RequiredAssemblies parameter

-RequiredModules parameter

response, web
 HTML
 JSON

REST (Representational State Transfer)

restarting workflows

Restricted policy

RestrictedLanguage mode

results
 from remoting-based jobs
 from scheduled jobs

Resume-Job cmdlet

resuming workflows

Rewrite feature

root element

Round method, 2nd

RPCs (remote procedure calls), 2nd

RSAT (Remote Server Administration Tools), 2nd, 3rd, 4th

Run as Administrator option

-RunAs32 parameter

-RunAsCredential parameter

RunningServices property

runspaces, 2nd, 3rd

 S

 sample help

SAPIEN Technologies, 2nd

Save-Help cmdlet, 2nd

scheduled jobs
 creating
 getting results from
 managing
 overview

scheduler, and processes for background jobs

-Scope parameter

scoped elements

screen buffer

script blocks, 2nd

script modules
 creating
 dynamic modules
 exporting
 manifest for

script properties

Script scope, 2nd

-ScriptBlock parameter

Scripting Games

Scripting Guy, Microsoft

scripting language
 conditions in
 If...ElseIf...Else expressions
 loops in
 Break keyword
 Continue keyword
 for loops
 ForEach
 punctuation in
 Switch statements

ScriptMethod extension, 2nd

ScriptProperty extension, 2nd, 3rd, 4th, 5th, 6th

-ScriptsToProcess parameter

SDDL (Security Descriptor Definition Language)

SDK (Software Development Kit)

searching
 help
 using wildcard

Secure Sockets Layer.
 See SSL.

Security Descriptor Definition Language.
 See SDDL.

-SecurityDescriptorSddl parameter

Select cmdlet

SelectedItem property

Select-Object cmdlet, 2nd, 3rd, 4th, 5th

-SelectorSet parameter

Select-String cmdlet

Select-Xml cmdlet, 2nd

self-closing tags

Send-MailMessage cmdlet, 2nd

Sequence keyword

sequences, for workflows

serialization, 2nd, 3rd, 4th, 5th

Server Core

Server Graphical Shell feature

Server Management Objects.
 See SMO.

__SERVER property, 2nd

service names

Service objects

ServiceController type

ServiceName property, 2nd

-Session parameter

-SessionOption parameter

sessions
 for CIM
 for web content

-SessionType parameter

-SessionVariable parameter

SetAttributeNode method

Set-AuthenticodeSignature cmdlet, 2nd

Set-CimInstance cmdlet, 2nd

Set-DSCLocalConfigurationManager cmdlet

Set-ExecutionPolicy cmdlet, 2nd

Set-Item cmdlet

Set-ItemProperty cmdlet, 2nd

Set-JobTrigger cmdlet

Set-Location cmdlet

Set-NetConnectionProfile cmdlet

SetPowerState method

Set-PSBreakpoint cmdlet, 2nd, 3rd

Set-PSDebug cmdlet

Set-PSSessionConfiguration cmdlet

Set-ScheduledJob cmdlet

Set-ScheduledJobOption cmdlet

Set-StrictMode cmdlet, 2nd

Set-TargetResource cmdlet

Set-Variable cmdlet, 2nd, 3rd

Set-Webconfig-Appsettings cmdlet

Set-WmiInstance cmdlet, 2nd, 3rd

shortcut operators

shortcuts, 2nd, 3rd

ShouldProcess method

ShowChildJob parameter

Show-Command cmdlet

-ShowSecurityDescriptorUI parameter

ShowUI module

-ShowWindow parameter

side indicators

signatures, digital

signing scripts

SilentlyContinue setting, 2nd

Simple Object Access Protocol.
 See SOAP.

Sin method

-SkipCACheck parameter

-SkipCNCheck parameter

SkipNetworkProfileCheck parameter

skippable parameters

SkipUntil parameter

SMB shares

SMO (Server Management Objects)

Snippets feature

SOAP (Simple Object Access Protocol)

Software Development Kit.
 See SDK.

sorting objects

Sort-Object cmdlet

source control

-SourcePath parameter

splatting

-split operator

split view

SQL Server 2012

SqlConnection class

sqlps module

SQLPS.exe file

Sqrt method

square brackets [], 2nd, 3rd, 4th, 5th

SSL (Secure Sockets Layer)

Start menu shortcuts

Start screen, 2nd

Start-Job cmdlet, 2nd

Start-Process cmdlet

Start-Transcript cmdlet

state, persisting in workflows

static members, 2nd

static methods

-Static parameter

Status property, 2nd, 3rd

StatusCode property, 2nd

StatusDescription property, 2nd

Stdin

Stdout

Stop setting

Stop-Computer cmdlet, 2nd

stopping remoting-based jobs

Stop-Transcript cmdlet

stored procedures, calling from databases

string manipulation operators

String type

subexpressions, 2nd

Sum property

suspending workflows, 2nd

Suspend-Workflow cmdlet, 2nd

Svchost.exe

Switch statements, 2nd, 3rd

switches

SYNOPSIS keyword

System32 folder

System.Collections.Hashtable object, 2nd

System.Collections.Specialized.OrderedDictionary object

System.Data.SqlClient.SqlConnection class

System.Diagnostics.Process

System.Management.Automation namespace

System.Math class

System.Net namespace

System.Net.IPAddress

System.ServiceProcess.Service-Controller, 2nd, 3rd

 T

 tab completion
 for commands
 for parameters

tab-delimited format files.
 See TDF.

table view, view templates for

TDF (tab-delimited format) files

telnet

terminating error, 2nd

Test-Connection cmdlet, 2nd

Test-Connectivity.ps1

testing
 commands, before creating script
 internationalization
 regression

Test-Path cmdlet

Test-TargetResource cmdlet

Test-WSMan cmdlet, 2nd, 3rd

third-party editors, debugging in

third-party vendors

-ThrottleLimit parameter, 2nd, 3rd

tilde (~) character

-Title parameter

TLB (type library) file

tokenizer

ToString method, 2nd, 3rd

TotalMemory property

TRACE method

-Trace parameter

Trace-Command cmdlet

transactional operation support, in PSDrives

transcripts
 in console
 in hosts

Trap constructs, error handling using

Trim method

$True value

TrueType fonts

truncating parameters

trusted hosts, 2nd

trusting CAs

Try...Catch...Finally constructs, 2nd

type accelerators

type extension, for scripts

type library files.
 See TLB.

-TypeName parameter

TypeNames property

types, declaring for output objects

-TypesToProcess parameter

typos, removing

 U

 UAC (User Account Control)

-UICulture parameter

unary operators

unclosed structures

UNCs (Universal Naming Conventions), 2nd, 3rd, 4th

Uniform Resource Identifiers.
 See URIs.

Uniform Resource Locators.
 See URLs.

UnjoinDomainOrWorkgroup method

Unregister-ScheduledJob cmdlet

Unrestricted policy

Until keyword

updatable help

UPDATE queries

Update-FormatData cmdlet, 2nd

Update-Help cmdlet, 2nd, 3rd

Update-TypeData cmdlet, 2nd

UPN (User Principal Name)

URIs (Uniform Resource Identifiers)

URL Rewrite feature

URLs (Uniform Resource Locators)

USE command

-UseBasicParsing parameter, 2nd

User Account Control.
 See UAC.

User Principal Name.
 See UPN.

User Properties dialog box

-UserAgent parameter

userflags property

UserName property

-UseSSL parameter

-UseTransaction parameter

using scope

 V

 ValueFromPipeline attribute, 2nd

ValueFromPipelineByPropertyName attribute

-ValueSet parameter

-VariablesToExport parameter

vendor extensions

verb-noun convention

verbose output
 for functions
 for scripts

-Verbose parameter, 2nd

$VerbosePreference variable

-version value

Virtual Memory size

-VisibleCmdlets parameter

-VisibleFunctions parameter

VM property, 2nd, 3rd

 W

 -Wait parameter

waiting, for remoting-based jobs

Wait-Job cmdlet

-WarningAction parameter

-WarningVariable parameter

Web Services Description Language.
 See WSDL.

Web Services-Management.
 See WSMAN.

WebAdministration module

WebException

WebFarm organizational unit

WebRequestSession objects

-WebSession parameter, 2nd

-WhatIf parameter, 2nd, 3rd, 4th

WHERE clause

Where method

Where-Object cmdlet, 2nd, 3rd

While loop

wide view, view templates for

Width settings

-Wildcard option

wildcards, 2nd, 3rd, 4th

Win button

Win32_ComputerShutdown-Event

Win32_LogicalDisk class, 2nd, 3rd, 4th

Win32_NetworkAdapter class

Win32_NetworkAdapter-Configuration class

Win32_OperatingSystem class, 2nd

Win32_Processor class

Win32_VolumeChangeEvent

Windows Management Foundation.
 See WMF.

Windows Management Instrumentation.
 See WMI.

Windows Presentation Foundation.
 See WPF.

Windows Remote Management.
 See WinRM.

Windows Workflow Foundation.
 See WWF.

WinRM (Windows Remote Management)
 configuring
 setting up listeners for

WINS (Windows Internet Name Service)

WMF (Windows Management Foundation), 2nd

WMI (Windows Management Instrumentation)
 database
 defined
 Get-WmiObject cmdlet
 Invoke-WmiMethod cmdlet
 jobs
 processes for background jobs and
 Register-WmiEvent cmdlet
 Remove-WmiObject cmdlet
 Set-WmiInstance cmdlet

WMI Query Language.
 See WQL.

WPF (Windows Presentation Foundation)
 overview
 WinForms vs.

WQL (WMI Query Language)

-Wrap parameter

Write-Debug cmdlet, 2nd, 3rd

Write-Host cmdlet, 2nd, 3rd

-WriteJobInResults parameter

Write-Output cmdlet, 2nd

Write-Verbose cmdlet, 2nd, 3rd, 4th, 5th

Write-Warning cmdlet

WS property

WSDL (Web Services Description Language)

WSMAN (Web Services-Management), 2nd, 3rd, 4th, 5th, 6th

WWF (Windows Workflow Foundation)

 X

 XAML (Extensible Application Markup Language)

-xor operator

XPath, 2nd

List of Figures

 Chapter 2. PowerShell hosts

 Figure 2.1. An elevated PowerShell session from Windows 8.1. Notice the Administrator label in the caption.

 Figure 2.2. The Windows PowerShell console from Windows 8.1 after running the function in listing 2.1 in your profile.

 Figure 2.3. The default ISE layout uses two vertically stacked panes together with the Command Addon pane (which we’ve removed
 here). The title shows that ISE is being run in a nonelevated manner—using the function in listing 2.1 as part of our profile.

 Figure 2.4. The split view gives you more room to edit a script.

 Figure 2.5. Getting to know the ISE toolbar can save you time when performing common tasks.

 Figure 2.6. The ISE supports multiple PowerShell tabs, as well as multiple script files within each tab.

 Chapter 3. Using the PowerShell help system

 Figure 3.1. Results of using the –ShowWindow parameter with Get-Help

 Chapter 4. The basics of PowerShell syntax

 Figure 4.1. Even dialog boxes have parameters.

 Figure 4.2. Graphical parameters map to the text-based parameters used by PowerShell.

 Figure 4.3. PowerShell’s Show-Command cmdlet graphically prompts you to fill in a command’s parameters.

 Figure 4.4. Creating a list of computer names in Notepad

 Chapter 7. Working with objects

 Figure 7.1. Creating a simple database as an Excel spreadsheet

 Figure 7.2. Viewing converted-to-HTML data in Internet Explorer

 Chapter 8. The PowerShell pipeline

 Figure 8.1. Piping in old shells just connects StdOut to StdIn.

 Figure 8.2. PowerShell has to decide which parameter of the second command will receive the output from the first command.

 Figure 8.3. PowerShell eliminates parameters that don’t support ByValue pipeline input.

 Figure 8.4. The output of Get-Service will be attached to the –InputObject parameter of Stop-Service.

 Figure 8.5. PowerShell needs to figure out which parameter of Stop-Process will receive the output of Get-Service.

 Figure 8.6. Finding the parameters that accept pipeline input ByValue

 Figure 8.7. PowerShell starts trying ByPropertyName binding by listing the properties of the objects in the pipeline.

 Figure 8.8. ByPropertyName binding matches property names to parameter names.

 Figure 8.9. The complete parameter binding process

 Chapter 9. Formatting

 Figure 9.1. How PowerShell turns objects into text

 Chapter 10. PowerShell Remoting

 Figure 10.1. A single listener servicing multiple endpoints

 Chapter 11. Background jobs and scheduling

 Figure 11.1. Illustrating the creation of a child PowerShell session when a job is run

 Figure 11.2. Illustrating the processes involved when running a job through Invoke-Command

 Figure 11.3. Illustrating the process used to run a WMI-based job

 Chapter 12. Working with credentials

 Figure 12.1. Using Get-Credential to get a username and password. The -username parameter can be used to partially complete
 the credential.

 Figure 12.2. Modified message in credential dialog box

 Chapter 14. Working with HTML and XML data

 Figure 14.1. ConvertTo-HTML creates simple HTML tables from the command output.

 Figure 14.2. Adding a CSS style sheet to change the appearance of the HTML page

 Figure 14.3. Creating a multipart HTML report in PowerShell

 Chapter 15. PSDrives and PSProviders

 Figure 15.1. Examining a Registry key using the graphical Registry Editor

 Chapter 22. Scope

 Figure 22.1. Scopes can have both child and parent scopes, creating a hierarchical relationship.

 Chapter 23. PowerShell workflows

 Figure 23.1. Trace information in Out-GridView

 Chapter 31. Debugging tools and techniques

 Figure 31.1. ISE breakpoints

 Figure 31.2. Entering a PowerShell remoting session and running the script

 Figure 31.3. Setting breakpoints

 Chapter 33. Tips and tricks for creating reports

 Figure 33.1. A text-based inventory report in PowerShell

 Figure 33.2. An HTML report consisting of multiple HTML fragments

 Chapter 35. Working with .NET Framework objects

 Figure 35.1. The MSDN website contains the documentation for .NET’s classes.

 Figure 35.2. Reviewing the classes in the System.Net namespace

 Figure 35.3. Reviewing the Dns class’s members

 Figure 35.4. Reviewing the GetHostAddresses() method

 Figure 35.5. Reviewing the System.Net.IPAddress class documentation

 Figure 35.6. Reviewing the EventLog class documentation

 Chapter 38. Building a GUI

 Figure 38.1. Creating a new form

 Figure 38.2. An empty form

 Figure 38.3. Set properties of the form to control its appearance, startup position, and so on.

 Figure 38.4. Getting the rest of the GUI in place. You can rearrange and resize until you’re happy with the results.

 Figure 38.5. You can unpin the side panels to give yourself more room for code.

 Figure 38.6. Figuring out how to use a ComboBox in WinForms

 Figure 38.7. Adding code that’ll run when the form loads

 Figure 38.8. Testing the project as you complete each step is a good way to avoid complex bugs.

 Figure 38.9. A ShowUI form

 Chapter 39. WMI and CIM

 Figure 39.1. Reconnecting a WSMAN-based CIM session

 Chapter 40. Working with the web

 Figure 40.1. Converted JSON data

 Figure 40.2. An RSS feed from Invoke-RestMethod

 Chapter 41. Desired State Configuration

 Figure 41.1. DSC Configuration Help

 Appendix B. PowerShell Web Access

 Figure B.1. Logging into PowerShell Web Access

 Figure B.2. Using PowerShell Web Access

List of Tables

 Chapter 6. Operators

 Table 6.1. PowerShell’s comparison operators

 Table 6.2. PowerShell’s Boolean operators

 Table 6.3. PowerShell’s bitwise operators

 Table 6.4. Example bitwise comparison using -band

 Table 6.5. Example bitwise comparison using -bxor

 Table 6.6. Example bitwise comparison using -bor

 Table 6.7. PowerShell’s arithmetic operators

 Chapter 7. Working with objects

 Table 7.1. Example properties for a car type and for a television type

 Table 7.2. Example methods for a car type and for a television type

 Chapter 10. PowerShell Remoting

 Table 10.1. Example endpoint configurations. The table reports the “out-of-the-box” configuration. Any machine originally
 running PowerShell v3 that has been upgraded to PowerShell v4 will show the PowerShell version as 4.

 Table 10.2. The outcome when enabling Remoting through different mechanisms

 Chapter 13. Regular expressions

 Table 13.1. Basic regular expression syntax

 Table 13.2. Regular expression classes

 Table 13.3. Basic regular expression quantifiers

 Table 13.4. Deconstructing a regex

 Chapter 15. PSDrives and PSProviders

 Table 15.1. Definitions of the Exclude, Filter, and Include parameters

 Chapter 22. Scope

 Table 22.1. Differences between Set-StrictMode versions

 Chapter 23. PowerShell workflows

 Table 23.1. Function or workflow

 Chapter 39. WMI and CIM

 Table 39.1. Important Get-WmiObject parameter descriptions

 Table 39.2. Order of arguments as documented and as expected by Invoke-WmiMethod

 Table 39.3. Comparing WMI and CIM cmdlets

 Table 39.4. Connectivity options when using CIM cmdlets

 Appendix C. PowerShell versions

 Table C.1. The four PowerShell releases

 Table C.2. Download contents

 Table C.3. PowerShell and operating system support matrix

 Table C.4. Known incompatibilities

 Table C.5. PowerShell functionality matrix

 Table C.6. CDXML modules in PowerShell v3 and v4

List of Listings

 Chapter 2. PowerShell hosts

 Listing 2.1. Prompt function for PowerShell profile

 Chapter 3. Using the PowerShell help system

 Listing 3.1. Sample help

 Chapter 6. Operators

 Listing 6.1. Comparing bitwise values

 Chapter 9. Formatting

 Listing 9.1. Demo-CustomFormat.ps1xml

 Chapter 12. Working with credentials

 Listing 12.1. Supporting alternative credentials in a script

 Chapter 13. Regular expressions

 Listing 13.1. A regex Switch example

 Listing 13.2. Another regular expression Switch example

 Chapter 14. Working with HTML and XML data

 Listing 14.1. Creating an HTML report

 Listing 14.2. ComputerData.xml

 Listing 14.3. Modifying XML data

 Listing 14.4. Adding the manufacturer

 Listing 14.5. Adding a new element

 Listing 14.6. Creating an XML document

 Listing 14.7. Rename-XMLNode

 Chapter 16. Variables, arrays, hash tables, and script blocks

 Listing 16.1. Initial script—no testing on type

 Listing 16.2. Using strict mode

 Listing 16.3. Removing most typos

 Listing 16.4. Removing all typos

 Chapter 18. Advanced PowerShell syntax

 Listing 18.1. Get-NBTName.ps1

 Listing 18.2. Get-WhoamiGroups.ps1

 Chapter 19. PowerShell’s scripting language

 Listing 19.1. Loops

 Chapter 20. Basic scripts and functions

 Listing 20.1. Get-DiskInfo.ps1

 Listing 20.2. Test-Connectivity.ps1

 Listing 20.3. Bad-Idea.ps1

 Listing 20.4. Where-LowFreeSpace.ps1

 Listing 20.5. Creating a function in Tools.ps1

 Listing 20.6. Creating a filter

 Chapter 21. Creating objects for output

 Listing 21.1. Starting commands

 Listing 21.2. Creating objects using a hash table

 Listing 21.3. Creating objects using Select-Object

 Listing 21.4. Creating objects using Add-Member

 Listing 21.5. Creating objects using Add-Member with -Passthru

 Listing 21.6. Creating objects using a Type declaration

 Listing 21.7. Creating objects using a new class

 Listing 21.8. Working with multiple objects

 Listing 21.9. Adding a type name to custom objects

 Listing 21.10. Multiple objects

 Listing 21.11. Outputting text

 Listing 21.12. Creating your own custom object

 Chapter 22. Scope

 Listing 22.1. Scope demonstration script, test.ps1

 Listing 22.2. Demonstrating cross-scope activities

 Listing 22.3. Test2.ps1, which now uses cmdlets to modify out-of-scope elements

 Listing 22.4. Test3.ps1, which runs Test2.ps1 (unmodified)

 Listing 22.5. Modifying Test2.ps1 to use named scopes

 Listing 22.6. Strict.ps1

 Listing 22.7. Modifying Strict.ps1

 Chapter 23. PowerShell workflows

 Listing 23.1. Example workflow with variables

 Listing 23.2. Example workflow that won’t work properly

 Listing 23.3. Example workflow using InlineScript

 Listing 23.4. A sample workflow

 Listing 23.5. Workflow sequences

 Listing 23.6. Demo of InlineScript

 Listing 23.7. InlineScript with $using

 Listing 23.8. Revised InlineScript with $using

 Listing 23.9. A practical workflow

 Chapter 24. Advanced syntax for scripts and functions

 Listing 24.1. Your starting point for advanced function syntax

 Listing 24.2. Adding parameters

 Listing 24.3. Adding information to the parameter

 Listing 24.4. AdvancedFunction.ps1: pipeline input sequence

 Listing 24.5. Specifying parameter aliases

 Listing 24.6. Adding parameter validation

 Listing 24.7. Adding WhatIf and Confirm parameters

 Listing 24.8. Adding progress information to a function

 Listing 24.9. The right way to show verbose output

 Chapter 25. Script modules and manifest modules

 Listing 25.1. MyModule.ps1

 Listing 25.2. MyModule.psm1, revised

 Listing 25.3. MyModule.psm1, using Export-ModuleMember

 Listing 25.4. Copying a module to a remote computer

 Chapter 26. Custom formatting views

 Listing 26.1. Starting Test.format.ps1xml

 Listing 26.2. FormatTest.ps1

 Listing 26.3. Example Table view

 Listing 26.4. Example List view

 Listing 26.5. Example Wide view

 Listing 26.6. Final Test.format.ps1xml

 Chapter 27. Custom type extensions

 Listing 27.1. OurTypes.ps1xml

 Listing 27.2. The type extension test script

 Listing 27.3. Adding dynamic type extensions

 Chapter 28. Data language and internationalization

 Listing 28.1. Our starting point, Tools.psm1

 Listing 28.2. Adding a data section to Tools.psm1

 Listing 28.3. German version of Tools.PSD1

 Listing 28.4. Spanish version of Tools.PSD1

 Listing 28.5. en-US version of Tools.PSD1

 Listing 28.6. Modifying tools.psm1 to import the current language

 Listing 28.7. Testing localization with Using-Culture.ps1

 Listing 28.8. A localized function, Get-Data.ps1

 Listing 28.9. English Get-DataPSD1

 Listing 28.10. German Get-DataPSD1

 Chapter 29. Writing help

 Listing 29.1. Creating MAML Help

 Chapter 30. Error handling techniques

 Listing 30.1. Trap.ps1, demonstrating the use of the Trap construct

 Listing 30.2. Trap.ps1, demonstrating the flow of scope for trapping

 Listing 30.3. Trap.ps1, with one change: how the function’s trap ends

 Chapter 31. Debugging tools and techniques

 Listing 31.1. A script to debug

 Listing 31.2. Fixing the first problem

 Listing 31.3. Revising the script to correct another bug

 Listing 31.4. Adding Write-Debug statements

 Listing 31.5. Fixing the logic error

 Chapter 32. Functions that work like cmdlets

 Listing 32.1. Toolkit.psm1

 Listing 32.2. Toolkit.format.ps1xml

 Listing 32.3. Toolkit.ps1xml

 Listing 32.4. Toolkit.psd1

 Chapter 33. Tips and tricks for creating reports

 Listing 33.1. A poorly designed inventory report

 Listing 33.2. Get-CSInfo function

 Listing 33.3. Embedded CSS

 Listing 33.4. An HTML inventory report script

 Chapter 34. Working with the Component Object Model (COM)

 Listing 34.1. Using the FileSystem object

 Listing 34.2. Creating a Word document

 Listing 34.3. Creating an Excel worksheet

 Chapter 36. Accessing databases

 Listing 36.1. DataAccess.psm1

 Chapter 37. Proxy functions

 Listing 37.1. A new proxy function’s starting point

 Listing 37.2. Export-HTML.ps1

 Listing 37.3. Export-HTML.ps1, version 2

 Listing 37.4. ExtraTools.psm1

 Chapter 38. Building a GUI

 Listing 38.1. Our example project code

 Listing 38.2. Sample XAML

 Listing 38.3. Running sample WPF

 Listing 38.4. A ShowUI script

 Chapter 39. WMI and CIM

 Listing 39.1. Cmdlet over object code

 Chapter 40. Working with the web

 Listing 40.1. The Get-RSS function

 Listing 40.2. CookieTest.php

 Chapter 41. Desired State Configuration

 Listing 41.1. Sample DSC Configuration

 Listing 41.2. A meta-configuration MOF

 Listing 41.3. SetupDSC.ps1, the control script for creating a DSC pull server

 Listing 41.4. InstallPullServerConfig.ps1, a script for creating a DSC pull server

 Listing 41.5. Function that creates a website

 Listing 41.6. Function that configures the website

 Listing 41.7. DSC config file that installs Windows Backup

 Listing 41.8. Configuring your DSC client to use the pull server

 Listing 41.9. Demo_IISWebsite.schema.mof

 Listing 41.10. Demo_IISWebsite.psm1

 Listing 41.11. Demo_IISWebsite.psd1

 Listing 41.12. MyConfig.ps1

2.jpg
F%

3.jpg

011fig01_alt.jpg
function prompt { Determine 64-

if ([System.IntPer]::Size -eq 8) ($size = '64 bit') S

clse (Ssize - 132 bit') S
ScurrentUser - [Security.Principal WindowsTdentity : :GetCurrent () T Principal
Ssecprin - New-Object Security.Principal.WindowsPrincipal ScurrentUser object
i€ (ssecprin.IalnRole((Security. Principal Windowsiuiltinkole] : Adninistrator) |
(sadmin « ‘Adninistrator’) Determineif

else (Sadnin - 'non-Administrator'} clevated

Shost .ul . Rawll WindowTitle = "Sadmin §size §(get-location)® S

= i tide

1.jpg
&b

0ivfig02.jpg

02fig01_alt.jpg
Administrator: Windo rShell

0ivfig01.jpg

320fig01.jpg
<— Do-While loop

it
} While ($i -1t 10)

$i-0

po { <— Do-Until loop
si
Siee

} until (51 -eq 10)

$i=0

While ($i -1t 10) { < While loop
$i
$ies

1}

340fig01_alt.jpg
G §
lint]$PercentFreespace
)
sEGIN () Using §
pROCESS (placeholder

£ (100 * (5_.PreeSpace / §_.Size) -1t $PercentFreespace)) (
Write-Output §_

}

s (1

335fig01_alt.jpg
S
[string] $ComputerName, Defining
ine] Sarivetype = 3 parameters

)

- ~ConputerNane $ComputerName |

Select-Object -Property DeviceiD, ,a,,,., wter.
o(Name=' ConputerName ' ; Expression={$_.PSComputerName}}, Size, FreeSpace

4.jpg
(4]

8.jpg

353fig01_alt.jpg
mpry

WO RGN INAANLINGE TR IS STAE AR
Susers = Get-WniObject -Class Win32_UserAccount

Sdisks = Get-WniObject -Class Win32_Logicaldisk -filter drivetype-3+ @) Enmumerats

saiskobis = 6() disks
foreach (sdisk in Sdisks) (

Sprops - &(Drive-saisk.Devicerd
Spacessaisk.size b o
Freaspace-saisk. Freespace)

Satakons - New-object -Typelans pSObject -Property Sprops
Satskonis or Saiskons P e

}

Susexobis = e() © Hppend toarray

forench (susex in susers) (

Sprops = o{Useramessuser Nane Repeatorusers

UsersiD=suser .SID}
Suserob) = New-Object -TypeName PSObject -Property Sprops
Suserobis += Suserob
)
Sprops - o{ConputerNane-Sos .CsNane
OSversionssos. version
SPersion-sos. servicepackajorveraion
Disks=sdiskobs Nadusirs
and disks

Usexs-susexobis
)

Sobj - New-Object -TypeNane PSObject -Property Sprops

et te-Chbrae 8t i et ikalin:

5.jpg

cover.jpg
IN DEP

SECOND EDITION

me Sid

14fig01_alt.jpg
RequiredServices CanPauseAndContinue CanShutdown CanStop DA
Symem SeicsProces S ool .

Sy S Sl False Toe

A
False Tre)

E

System ServiceProcess ServiceConteoller L1
[

System ServiceProcess ServiceController L1
0

System ServiceProcess ServiceConteoler ¢y
[

DeomL e SeicProces S ool .

e Sy S SenviceComller 1,

e S Sesonot g
Sy S S el
Sy Sericcs Seeonrl g
Sy S SnicCnle
System SeviceProces ServceContoller 1

0
System ServiceProcess ServiceContrller

Dhep. tse

omzzo®Y U © 8OLFY

7.jpg

14fig03_alt.jpg
& vt
e o [5 e 7

B I B - o e ety Tooke @

Hardware Inventory for localhost

Computer Hardware:

[Manufocurer[Viware, Inc_____
s foer 7o)

[T
e e ra—|
[r— R
Disks:

Physical Network Adapters:

MACAddress
[00:0C:29:6F:9:4B| Ethernet 802.3/(7 [Intel(R) PRO/1000 MT Network Connection|

Dore I Comn Trrowad ot OF AL

14fig02_alt.jpg
(O [B) comamsmscan 0 - 0w rane

ame. Requiredservices Canpousenndcantinue Canshutdown Canstog
Aok AT S S

System sariceprocess Secocontrler,
e o Fase
‘System Seicproces senveacontoter
o b Faen
Bkt SO SR 1

B e S S
= System saniceprcess Snvicaconoter,
ocomann Faa
= e S S

e S SRy

15fig01_alt.jpg
i
i
ai -
il
Py

H
_ W ww m& i
Hmm HTH wwwm mm

swe BeE CEsEEEE B8 BESEEEE

240fig01_alt.jpg
Function Rename-XMLNode {
[endletbinding ()]
Param(

[Parameter (Positions0, Mandatory, HelpMessage="Specify an XML node")]

[System.Xnl.XmlElement] $Node,

[Parameter (Position=1,Mandatory,
fielpMessage="Enter the new name of the node")]
[string] SNewName

Get the XML

J document
Sdocument = $Node..OwnerDocument <
SnewNode = $Docunent .CreateNode (element ', $NewNiame, $null) Guate snodi with
while ($Node.HasChildNodes) { the new name

$newNode .AppendChild ($Node. Firstchild) | Out-Null
} Copy child nodes.

to the new node

Shtcributes = $node.Attributes
while (sattributes.count -gt 0) (Copy attributes

$newNode .attributes.append (Sattributes(0]) | Out-Null <— 0 the new node
)
e arentiose Reptacechiia snesiote o) | oue st o N he e

[T S .

407fig01_alt.jpg
function Get-SystemInfo {
(CmdletBinding ()] <) CmdletBinding
param(
[Parameter (Mandatory=$True)] [string] ScomputerName
)
Sos = Get-WmiObject -Class Win32_OperatingSystem
~ComputerName $computerName

Scs = Get-WmiObject -Class Win32_ComputerSystem
-~ComputerName $computerName

$props = [ordered]®{
Osversion = $os.version
Model = $cs.model
Manufacturer = $cs.manufacturer
ComputerName = $os.PSComputerName
OsArchitecture = $os.osarchitecture
}
Sobj = New-Object -TypeName PSObject -Property $props
Write-Output $obj

23fig01_alt.jpg
182012 11458 0 Verbose

82012 11458 0. Verbose

182012 11458 04 Verbose

o ntanc 14 = SeS8Te 606-4215-Suc- 1817301
o Loaton =
o Sae < Notstared

o e = ST 2158 1T
o o < Notstarted

oo 4 ST 00421 TS
o Loaton =
o S = Notstared

Gl Name = 5Workomicn

Method Nome = Soriaburameters

Workio GUID = 00000000G000-0000-1060-000000000000
Mestsae = Found parameter,PlnpurColection:

ch24ex05-0.jpg
function Get-SystemInfo {
[CnaletBinding ()]
param(

[Parameter (Mandatory=$True,
ValueFromPipeline=$True,
ValueFromPipelineByPropertyName=$True)]

[Alias (*hostname')]

(string[1]$computerName

)
BEGIN {}
PROCESS {
foreach ($computer in Scomputername) {
$0s = Get-umiObject -Class Win32_OperatingSystem
~ComputerName Scomputer

$cs = Get-WniObject -Class Win32_ComputerSystem
~ComputerName $computer

Parameter
alias

411fig01_alt.jpg
function Get-SystemInfo {
(CnaletBinding ()]
paran(

(Parameter (Mandatory=§True,
ValueFrompipeline=STrue,
ValueFrompipelineByPropertyNane=§True) |

{string(]) ScomputerName

) PROCESS block

BEGIN {}

rrocESS { ForEach
foreach ($computer in Scomputername) { Sawration

$os = Get-umiObject -Class Win32_OperatingSystem *

-ComputerName $computer using
$cs = Get-umiobject -Class Win32_ComputerSystem 0 Scomputer

-ComputerName $computer

$props = [ordered]a{
osversion = $os.version
Model = $cs.model
Manufacturer = Scs.manufacturer
ComputerName = $os.PSComputerName
OSArchitecture = $os.osarchitecture

}

$obj = New-Object -TypeName PSObject -Property $props
Write-Output $obj
}
)
END {}
}

ch24ex06-0.jpg
function Get-SystemInfo {
[CmdletBinding ()]
param(

(Paraneter (Mandatory=$True,
ValueFrompipeline=$True,
ValueFrompipelineByPropertyName=STrue)]

(Alias ('hostname')]

(ValidateCount (1,5)] Validation

[ValidateLength(s,20)] decorators

[string[]]$computerName

)
BEGIN {}
PROCESS {
foreach ($computer in $computername) {

$0s = Get-WmiObject -Class Win32_OperatingSystem

-ComputerName $computer

ch24ex05-1.jpg
$props = [ordered]@{
Osversion = $os.version
Model = $cs.model
Manufacturer = $cs.manufacturer
ComputerName = $os.PSComputerName
OsArchitecture = $os.osarchitecture

}

$obj = New-Object -TypeName PSObject -Property $props
Write-Output $obj
}
}
END (}

}

22fig01.jpg
Global Scope—runspace 1

Script scope—Test1.ps1

Function Function
scope— | | scope—
Get-That | | Do-That

Script scope—Test2.ps1
Function
scope—
Do-This

Script scope—
Set-Something ps1

Function scope—Help

Global scope—runspace 2

356fig01_alt.jpg
708 = Gor-MRiChier. “Llage Wil OPeIaLinguysten
Susers - Get-WmiObject -Class Win32_UserAccount
Saisks = Get-WnmiObject -Class Win32_LogicalDisk -filter "drivetypes3"
Saiskobjs = @ ()
foreach ($disk in $disks) (
$props = &{Drive=sdisk.DeviceId
Space=$disk.Size
FreeSpace=$disk.Freespace}
$diskobj = New-Object -TypeName PSObject -Property Sprops
$iskobjs = $diskObjs + $diskObj

}

Suserobis = @ ()
foreach ($user in $users) {
$props = 6{UserName-$user .Name
UserSID-Suser.SID}
SuserObj = New-Object -TypeName PSObject -Property $props
SuserObjs = Suserdbjs + $userobj
}
$props = @{ComputerName=$0s.CSName
OSVersion=Sos.version
Seversions$os. servicepackmajorversion
Disks=5diskobjs

userObjs } .
Sobj = New-Object -TypeName PSObject -Property Sprops Adding custom
Sobj .PSObect .TypeNames. Insert (0, 'My.Awesome. Type') Spenam

Write-Output Sobj

ch23ex09-0.jpg
EENREALIN. CSNORLON. R
Workflow New-ServerConfiguration {

Param ()
Write-Verbose -Message "Starting §($workflowcommandname) "

#services to be configured

Sautoservices = @ ("wuauserv®,"spooler”,"w32Time, "MpsSvc” , "RemoteRegistry”)
SaisabledServices = ®("PeerDistSvc", "browser”,"fax", "efs")

#folders to be created

$folder: \Work" , "C:\Company\Logs", "C:\Company\Reports" , "C: \Scripts"
Parallel {
¥these commands can happen in parallel since there are no
¥dependencies
sequence { i
#Create new folder structure of folders.
Write-Verbose -message *Creating default folders"
foreach (sfolder in $Horkflow:folders) {
Write-verbose -Message 'Testing $folder®
if (-Not (Test-Path -Path $folder)) {
Write-verbose -Message "Creating §folders
New-Ttem -Path §folder -ItemType Directory
}
else |
Write-Verbose -Message "Sfolder already exists"
)
} #foreach
} #sequence Set services
to autostart

#Configure auto start service sectings
foreach -parallel (Sservice in $workflow:autoservices) (
Write-Verbose -Message "Configuring autostart on $service®

367fig01_alt.jpg
PS C:\> . .\test.psl Dot-sourced
Inside the script script

variable now contains 'Script'

Domain company.pri
Manufacturer VMware, Inc

Model VMware Virtual Platform
Name WIN-KNBAOROTM23
PrimaryOwnerName Windows User

TotalPhysicalMemory : 1073209344

Inside the function
variable contains 'Script'
variable now contains 'Function'
SMBIOSBIOSVersion : 6.00

Manufacturer : Phoenix Technologies LTD

Name PhoenixBIOS 4.0 Release 6.0

SerialNumber VMware-56 4d 47 10 6b £6 d7 bc-a3 d6 bl 99 a2 6f
9 4b

version INTEL - 6040000

Back in the script
variable contains 'Script'
Done with the script

PS C:\> $variable

script Script's elements.

PS C:\> gw -class win32_operatingsystem sl oist
SystemDirectory : C:\Windows\system32

organization

BuildNunber : 7601

RegisteredUser : Windows User

Seriallumber : 55041-507-0078841-84800

version : 6.1.7601

PS C:\> Do-This Feiiétion

Inside the function still exists
variable contains 'Script'

variable now contains 'Function'

SMBIOSBIOSVersion : 6.00

Manufacturer Phoenix Technologies LTD

Name PhoenixBIOS 4.0 Release 6.0

SerialNumber VMware-56 4d 47 10 b £6 47 bc-a3 d6 bl 99 a2 6f
9e b

version : INTEL - 6040000

PS C:\> $variable
B fat

ch23ex09-1.jpg
FECNEETIGN, VS SRR TN SRR RIS e ”
Set services to

} #toreacn e

#Configure disabled service settings be disabled

foreach -parallel (sservice in SworkElow:disabledServices) {
Write-Verbose -Message *Configuring Disable on §service®

Set-Service -Name $service -StartupType Disabled

} #toreach
) sparatiel —_—
#reboot and wait. This only works on remote computers
Write-erbose -message "Rebooring Spscompucername” g
Restart-Conputer -Force -Wait
Write-Verboge -Measage "Auditing service contiguration® Create XML report
mlinescripe { for services

i

get services that were configured and export current configuration
to an xnl file. Rumning this in an inline script to avoid remoting
artifacts in the exported output.
=
Susing:autoservices+Susing:disabledServices | ForEach-Object -process {
Get-WniObject -class win32_service -filter "names'S_'"
} | Select-Object -Property Name,StartMode,State,StartName |
Export-Clixml -Path C:\Company\Logs\ServiceAudit .xml
}
Hrite-Verbose -Message "Ending §($workflowcommandname) "
} #close Workflow

ch25ex03-0.jpg
Defin [string] SMMLogfile = '
[int]$_counter = 0

\ErrorLog.txt ' Define private
public 4—J yaratie
Jumke | sunction ucileingms {

paran [string) sconputernane) Defne
Test-Connection -ComputerName Scomputername -Count 1 -Quiet private
function
)
function Get-MDiskInfo {
(CndletBinding ()] 6_1 Rename public
paran(function

(Paraneter (Mandatory=sTrue.
Valuerronpipeline-sTrue,
ValueFronpipelineByPropsrtyanessTrus)

Istring[]]ScomputerName,
(Paxaneter (Mandatory-sTrue)
(ValidateRange (10,501)

{ine) sthreshold

)

BEGIN {}

erocass |

foreach ($computer in $computername) {
Sparams = &{conputernane-Sconputer
Eiterordrivetypersr
Class-rwinz logicaldiskt)
1 (IPIRANE Bocontas 11

ch26ex03-0.jpg
SXLB
<Name>MyCustomInoTablec/Nane>
<ViewSelectedsy>

<TypeName>Custom. Infos/TypeNane>
</Viewselectedsy>
<TableControl>
<Tabletieaders>
<TableColunnieader>
<Label>08 Ver</Label>
<Width>9</Width>
</TableColumnHeader>
<TableColumnHeader>
<Label>SP Ver</Label>
<Width>9</Width>
<Alignment>Right</Alignment>
</TableColumnHeader>

4| View name

aEa

ch25ex03-1.jpg
SESAE. = SUL-TNIONIec: WeTm
foreach (saisk in sdiske) {
Sdanger = $False
if (sdisk.freespace / Sdisk.size * 100 -le Sthreshold) (
| Toeomss < amad
Sprops = @{ConputerNane-sconputer
Sizeasdisk.size / 108 -as linc]
Free = Sdisk.freespace / 108 -as [int]

Danger=sdanger}

Sobj = New-Object -TypeName PSObject -Property Sprops
$ob)

)

else {

write-Warning "Could not contact §computer®
)
}

)

D {}
) <.J Define public
New-Alias -Name gdi -Value Get-WWDiskInfo alias
Export -ModuleMenber -Function Get-MMDiskInfo

Export-ModuleMenber -Variable MMLogfile o
Roart i siaber -Alian onl pul

444fig01_alt.jpg
cvaew>
<NamesMyCustomInfoList.</Nane> <] View name
<ViewSelectedsy>
<TypeName>Custon. Info</TypeName> o] Qofecttype
</ViewSelectedBy> Ll
<ListControl>
<ListEntries>
<ListBntry>
<ListItens>
<ListItems
<PropertyName>0sVersione/PropertyNames
</ListIcems
<ListItem>
Froperces <PropertyName>SPVersions/PropertyNanes
s </ListItems
<ListItem>
<PropertyNamesMegr</PropertyNane>
</ListItems
</ListItens>
</ListEntrys
</ListEntriess
</Listcontrol>
</iews

ch26ex03-1.jpg
</Tabletieaders>
<TableRowEntries>
<TableRowEntry>
<TableColumnItems>
<TableColumnItem>
<PropertyName>0SVersione/PropertyNane>
</TablecolumItens
Column <TableColumnitem>
data <PropertyName>SPVersion</PropertyNanes
definitions </TableColumnIten>
<TableColumnItem>
<PropertyName>ComputerNane«/PropertyNane>
</TableColumnItem>
</TableColumnItems>
</TableRowEntry>
</TableRowBntries>
</Tablecontrol>
T iy

<TableColumnHeader/> <—‘ Empty column
header

461fig01_alt.jpg
SLype
Update-TypeData -TypeName $type

TRy RS - SNV AT, ~ N0 SO SIDOL ACAREE VAN Oparul snghysramt

“MemberType ScriptProperty -MemberName LastBoot * @ Define script
-Value { $This.ConvertToDateTime (sthis.lastBootUpTine) } < property
Update-TypeData -TypeName Stype °

“MemberType ScriptProperty -MemberName Installed * @ Define script
-Value { $This.ConvertToDateTime (Sthis.InstallDate)} < Property
Update-Typepata -TypeName Stype * "
“MemberType AliasProperty -MemberName OperatingSystem ° @ Dimena
-value {Caption} < property

Update-TypeData -TypeName Stype

-MemberType AliasProperty -MemberName Computername ~ Dufhusallag

-Value {CSName} < property

Update-TypeData -TypeName Stype *

“MemberType AliasProperty -MemberName ServicePack * © Define alias

-Value {Csbversion} <

Update-TypeData -TypeName Stype *

-DefaultDisplayPropertyset °|°""*""""
Computernane, Operat ingsystem, Servicepack, OSArchitecture, dtphr

IhEt11eA IastBoct <Porce

445fig01_alt.jpg
EN o
<Name>MyCustonInfoiides/Name> < View name
<ViewselectedBy>

<TypeName>Custom. Info</TypeNane> Objectype
</ViewSelectedBy> hani
<WideControl>
<WideEntriess
<WideEntry>
<WideItem>
<PropertyNamesComputerName</PropertyNane>
</WideItems
</WideEntry> Property
</WideEntriess to display
</WideControl>
< /Views

35fig03_alt.jpg
Dns Class

Methods

422fig01_alt.jpg
function stop-wmiprocess{
(CrdletBinding (SupportaShouldprocess= i
Cont i rmInpact-+Hediun®)] L onalty
param (-
[parameter (Mandatory=$True)]
[string] $name
)

if ($psCmdlet.ShouldProcess ("$name", "Stop Process")) {
Get-WniObject -Class Win32_Process -Filter "Name = 'Sname'"
Tnvoke-WniMethod -Name Terminate

35fig02_alt.jpg
SystemNet Namespace

ch24ex06-1.jpg
¥
}

}

Scs = Get-WniObject -Class Win32_ComputerSystem
-ComputerName Scomputer
$props = [ordered]a{
Osversion = $os.version
Model = §cs.model
Manufacturer = $cs.manufacturer
ComputerName = $os.PSComputerName
OsArchitecture = $os.osarchitecture

}

$0bj = New-Object -TypeName PSObject -Property $props
Write-output $obj

END {}

35fig01_alt.jpg
ServiceController Class

ch24ex08-1.jpg
$props = [ordered]®{
osversion = $os.version
Model - $cs.model
Manufacturer = $cs.manufacturer
ComputerName = $os.PSComputerName
OSArchitecture = $os.osarchitecture

i

$obj = New-Object -TypeName PSObject -Property $props
Write-Host "Object done, OS ver is §$($os.version)"
Write-output $obj

END {}

ch24ex08-0.jpg
function Get-SystemInfo {
(CmdletBinding ()]
param(
(Parameter (Mandatory=$True,
ValueFrompipeline=$True,

ValueFromPipelineByPropertyName=$True) |
[string(]) ScomputerName
)

BEGIN ()

PROCESS {
foreach (Scomputer in Scomputername)
Write-Host "Connecting to $computer"

$05 = Get-WmiObject -Class Win32_OperatingSystem °

-ComputerName $computer

$cs =
-ComputerName $computer

Write-Host "Connection done, building object"

Get-WniObject -Class Win32_ComputerSystem

o

Progress
output

ch37ex02-0.jpg
IRESMT IR IVERR RN IRt IR R e VI .
HelpUri='hetp: //go.microsoft .con/ ful ink/PLinkID=113290" ,
RemotingCapability='None')]

paran(

{Parameter (Mandatory-Strue)

{string]

$Pilepach, Kids e

[Parameter (ValueFromPipeline=$true)]

[psobject] eter

${Inputobject},

[Parameter (Position=0)]

(Systen.object (1]

$(properey},

[Parameter (ParameterSetName='Page', Positions=3)]

[string(]]

${Boay},

[Parameter (ParameterSetName='Page', Position=1)]

tsering(]]

$(Head),

[Parameter (ParameterSetName='Page', Positions=2)]

[validateNotNullOrEmpty ()]

{string]

s(ticle},

{ValidateNotNul10zEmpty ()]

(Validateset ('Table', 'List)]

{string)

sias),

[Parameter (ParameterSetName='Page')]

[Alias (cur, ruri')]

[validateNotNullOrEmpty ()]

[system.Uri)

${CssUri),

[Paraneter (ParameterSetNane«' Fragnent)]

[validateNotNullOrEmpty ()]

[switch]

${Pragnent},

[ValidateNotNullozEmpty ()]

[string(]]

${Postcontent},

[validateNotNullOrEmpty ()]

[string(]]

${Precontent})

35fig06_alt.jpg
Eventlog Class

35fig05_alt.jpg
IPHostEntry Class

r———

35fig04_alt.jpg
Dns GetHostAddresses Method

ch37ex03-1.jpg
[switch)

${Fragnent},
[ValidateNotNul10rEmpty ()]
(string(1)

$(postcontent},
[ValidateNotNullorEmpey ()]
[string ()]

${precontent})

begin

{

}

ery |
SoutBuffer = Snull
if (sPSBoundParameters.TryGetValue ('OutBuffer’, [ref)SoutButfer))

{
}

SwrappedCnd =
$ExecutionContext . InvokeCommand . Get Conmand (* ConvertTo-Heml' ,

$PsBoundParameters ['OutButfer'] = 1

[Systen. Management . Automat ion. CommandTypes] : : Cndlet)
we added this
spSBoundearameters. Remove ('Filepath') | Out-Null
SPSBoundParameters . Add ('Title', ‘Generated by Powershell') Nddad
SscriptCnd = {& SwrappedCnd @PSBoundParameters | this

Out-File -Filepath SFilepath }
end of what we added
we commented out the next line
$scriptCmd = {& $wrappedCmd @PSBoundParameters }
Ssteppablepipeline =

$scriptCnd.GetSteppablepipeline (SmyInvocation.Conmmandorigin)
SsteppablePipeline.Begin (SPSCndlet)

} caten {
throw

i

process

{

end

}

<

ery {
$oteppablepipeline. Process (5_)
} caten {
throw
)2

ey {
Ssteppablepipeline.End(
} caten (
chrow
)

.ForwardielpTargetName ConvertTo-Html
-ForwardHelpCategory Cndlet

.

ch37ex03-0.jpg
1SRRI IV AR C SR MNETALR RN " VI ;.
HelpUri-'http://go.microsoft . con/ ful ink/?Link1D=113230",
RemotingCapability='None')]
paran(

(Paraneter (Mandatory-strue)

(string)

$FilePath,

{Parameter (ValusFrompipeline-Strue)

[psobject)

${Inputobject},

(Paraneter (Positio

(system.object (1]

${eroperty}, GJ Changed

[Parameter (ParameterSetName='Page', Positions2)) s

[string(]]

${Body).

[Parameter (ParameterSetName='Page', Position=1)]

string()]

$(Head},

[Parancter (ParametersetName- 'Page’, Position-2)]

#[ValidateNotNullOrEmpty ()] Commented

#[string] this out

#${Title},

(Validatefiotul 10rEapty ()]

(Validateset ('Table', 'List')]

[string)

$(s),

(Paraneter (ParameterSetNanes'Page)]

[Alias('cu’, 'uri'))

(ValidateNothul LorEmpty ()]

{system.uri]

${CssUri},

[Parameter (FarameterSetNane=Fragnent)]

[ValidateNotNullOrEmpty ()]

3l

ch37ex02-1.jpg
begin

ey {
SoutButfer = snull
it (spSBoundParameters TryGetvalue (‘OutBuffer', (ref)Soutsutter))

{

$pSBoundparameters ['OutButfer'] = 1
)
swrappedCnd

= $ExecutionContext .InvokeComnand.GetCommand ('ConvertTo-Heml',
= [System.Management .Automation.ConnandTypes] : : Cndlet)
$PSBoundParameters Remove ('Filepath') | Out-Null

Svoripicn « 1o swrappeacns sesanararancrers | | Mot
Out-File -FilePath $FilePath }
$scriptCmd = (& $wrappedCmd @PSBoundParameters }
Ssteppableripeline G
= $scriptcnd.GecSteppablepipeline (SayInvocation.Commandorigin) | out
Ssteppablepipeline. egin (sPSCndler)
} catch {
chrow
}
)
process
{
oy (
Ssteppablepipeline. Process (s_)
} caten (
ehrow
}
i
ena
{
exy (
Ssteppablepipeline.5ad()
} catch {
chrow
}
}
"

.ForwardelpTargetNane ConvertTo-Html
-ForwardHelpCategory Cndlet
.-

ch28ex06-0.jpg
WIPORE > MOSELLERCGUNES. . © SLNANFOATINDIE. BEgIADLS
cunction Get-osinfo | To
(CrdletBinding ()]
paran(
(Parameter (Mandatory=$True, ValueFronpipeline=STrue)]
[string(]] SconputerNane
)
BEGIN {
Write-Verbose $msgTable.starting
)

PROCESS {
ForEach ($computer in $computername) {
try {
Sconnected = $True
Write-Verbose "$($msgTable.attempting) Scomputer®
508 = Get-WmiObject -ComputerName Scomputer -
~Class Win32_OperatingSystem
-ErrorAction Stop
} caten {
Sconnected = $false
Write-verbose
“$ ($msgTable . connectionTo) Scomputer § ($msgTable. failed)"
i
if (Scomnected) {
Weite-Verboins ™

ch28ex02-1.jpg
Write-Verbose "$(SmsgTable.attempting) Scomputer®

$0s = Get-WmiObject -ComputerName Scomputer °
-Class Win32_OperatingSystem
- ErrorAction Stop

} cateh {
Sconnected = $false
Write-Verbose '$ ($msgTable.connectionTo) $computer
$ ($msgTable. failed) "

}

if ($connected) {
Write-Verbose
"5 (smsgTable.connectionTo) Scomputer §($msgTable.succeeded)"
$cs = Get-WmiObject -ComputerName Scomputer ~
-Class Win32_ComputerSystem
$props = @{'ComputerName'=$computer;
10SVersion'=$0s . version;
‘Manufacturer'=Scs.manufacturer;
*Model ' =$cs .model }
$obj = New-Object -TypeName PSObject -Property $props

Write-Output Sobj

}
}
END {
Write-Verbose $msgTable.ending
} Export-
ModuleMember

)

Export -ModuleMember -function "Get-OSInfo®

491fig01_alt.jpg
trap {
Write-Host *Trapping at script scope..."

"Errort® | Out-File c:\script-errors.cxt

cont inue
}
function cry-this (
trap {
Write-Host *Trapping at function scope O Handie
error

"Brrori® | Out-File c:\func-errors.txt
© Eittrap

}
<@ Error occurs here

Write-Host "Starting the function..
Get-Content good.txt,bad.txt -EA Stop
Write-Host "Ending the function...” o

Resume here

Write-Host "Starting the script

i @ Ty i
Write-Host "Finishing the script.

ch28ex06-1.jpg
"$($megTable.connectionTo) Scomputer $(SmsgTable.succeeded)"
s = Get-WmiObject -ComputerName Scomputer -
~Class Win32_Computersystem

$props = @{’ ComputerName ' =$computer;

10sVersion'=$0s .version;

‘anufacturer'=$cs manufacturer;

'Model '=$cs .model}
50bj = New-Object -TypeName PSObject -Property $props
write-Output Sobj

}
}

N {
Write-Verbose $msgTable.ending
b
b

Siort-iduliiNeatier <Panttion "SeL-OSTGLs”

ch31ex02-0.jpg
function Get-DiskInfo {
(CndletBinding ()]
param(

[Parameter (Mandatory=§True,
ValueFrompipeline=$True,
ValueFrompipelineByPropertyName=$True) |

[string(]] ScomputerName,

[Parameter (Mandatory=STrue)]

[ValidateRange (10,90)]

(int] Sthreshold

)
BEGIN {}
PROCESS {
foreach ($computer in $computername) {
$params = ©{'computername ' =$computer;
*filter'="drivetypes='3'"; <— Madification
‘class'='win32_logicaldisk'}
$disks = Get-Wniobject @params
foreach (sdisk in $disks) {
$danger = $True

492fig01_alt.jpg
trap {
Write-Host "Trapping at script scope.

"Error!® | Out-File c:\script-errors.txt
continue

b

function try-this {

trap {
Write-Host "Trapping at function scope.
"Error!" | Out-File c:\func-errors.txt
Break

)
Write-Host "Starting the function..."
Get-Content good.txt,bad.txt -EA Stop
Write-Host "Ending the function..."

}

Write-Host "Starting the script.

Try-This
Write-Host "Finishing the seript...

Change to
trap exit

ch31ex03-0.jpg
function Get-DiskInfo {
(CrdletBinding ()]
param(

(Parameter (Mandatory=S$True,
ValueFrompipeline-$True,
ValueFromPipelineByPropertyName=$True) |

{string ()] ScomputerName,

{Parameter (Mandatory=$True)]

[ValidateRange (10,90)]

{int] Sthreshold

)
BEGIN {}
PrROCESS {

foreach ($computer in $computername) {

$params = @{computername=$computer

ch31ex02-1.jpg
if (9disk.freespace / $disk.size * 100 -le $threshold) {
$danger = $False

}

Sprops = @{'ComputerName'=$computer;
'Size'=$disk.capacity / 1GB -as [int];
'Free' = §disk.freespace / 1GB -as [int];
‘Danger ' =§danger}

$Sobj = New-Object -TypeName PSObject -Property $props

Write-Output Sobj

END {}

ch28ex01-1.jpg
-Class Win32_ComputerSystem

$props = @{'ComputerName 's$computer;
"0SVersion'=$os . version;
‘Manufacturer '=§cs manufacturer;
Model ' =$cs.model}

$obj = New-Object -TypeName PSObject -Property $props

Write-Output $obj

) }

D | Write-verbose
Write-Verbose "Ending Get-OSInfo" calls

}

ch28ex01-0.jpg
function Get-OSInfo {
(CndletBinding ()]

param(
(Parameter (Mandatory=$True, ValueFronPipeline=5True) |

(string ()] $computexName
)

BEGIN {
Write-Verbose "Starting Get-0SInfor
}
PROCESS {
ForEach ($computer in Scomputername) {
ery (
Sconnected = STrue
Write-Verbose "Attempting Scomputer®
S0s = Get-WmiObject -ComputerName Scomputer it
~Class Win32_Operatingsysten | YERX
“BrrorAction Stop
} catch {

Sconnected - $false
Write-Verbose "Comnection to $computer failed®

i

if (scomnected) {
Write-Verbose "Connection to Scomputer succeeded®
$cs = Get-MmiGbject -ComputerName $computer *

ch28ex02-0.jpg
smsgTable = Data {
culture="en-uUs* Q} Data section
ConvertFrom-Stringbata &'
attempting = Attempting
connectionTo = Comnection to
failed = failed
succeeded = succeeded
starting = Starting Get-0SInfo
ending = Ending Get-0SInfo

@

}

function Get-0SInfo {
{CndletBinding ()]
param(

[Parameter (Mandatory=$True, ValueFromPipeline=$True) |
[string[]] ScomputerName
)

BEGIN {

Write-Verbose $msgTable.starting String
! "0
PROCESS {

Forfach ($computer in $computername) {

try {
$connected = $True

logo.jpg
/I MANNING PUBLICATIONS

02fig02_alt.jpg
indows Pouershell.
[copyright (€) 2013 Microsofe Corporation. ALL rights reserved.

>

04fig04.jpg
names.txt - lotepad

04fig03.jpg

02fig04_alt.jpg
= ‘non-Administrator 64 bit Chscripts o
O ki B s» @ s@oioa

02fig03_alt.jpg
= ‘non-Administrator 64 bit Cscripts o

RS LI] nolsa

02fig06_alt.jpg
= Mascripts Y

B4 woa T IR oo

2 | TCanetsindiog

aracete (and

parasater (Hand

10 Join-pan _path 5) ~crstapacn
1445 (o (Tesep Y
1 CGer-Content -path $1516)

02fig05_alt.jpg
Save Cut_Paste output Undo art
N Copy pane. 2. Powershellexe Show
open \ | TP ° " Redo mmand

Layout
buitons

03fig01_alt.jpg
Find: Previous| | Next Settings |

Bynopsis &
Gets the processes that are running on the local computer or a remote computer. [

Syntax
Get-Process [[-Name] <String(]>) [-ComputerName <String()>) [-FileVersionInfo
<SwitchParaneter>] [-Module <SwitchParaseter>] [<CommonParameters>]

Get-Process [-ComputerName <String(]>] [-Fileversionlnfo <SwitchParaseter>] [~
Module <SwitchParaseter>] -Id <Int32(]> [<ComsonParameters>]

Get-Process [-ComputerName <String[]>] [-FileVersionInfo <SwitchParaseter>] [~
Module <SwitchParameter>] -InputObject <Process(]> [<CommonParameters>]

Description
The Get-Process cadlet gets the processes on a local or remote computer.

Without parameters, Get-Process gets all of the processes on the local cosputer.
You can also specify 3 particular process by process name or process 10 (PID) or
pass 2 process object through the pipeline to Get-Process.

By default, Get-Process returns a process object that has detailed information
about the process and supports methods that let you start and stop the process. You
can also use the parameters of Get-Process to get file version information for the
program that runs in the process and to get the modules that the process loaded.

100% [}

enter.jpg

04fig01.jpg
Daln | Envionment | Sessons | Remotecontol |
Remote Desktop Services Profie | Personal Vitual Desktop | COM+-
General | Address | Account | Profie | Telephones | Organization | Member OF

&Mm
%

Fistname: == ees [

=l [5

029fig01_alt.jpg
s,
Get-service

sywops1s
Gets the services on a local or remote computer.

SNTAX

SYNTAX
Get-Service {[-Name] <String(]>] (-ComputerName<String(l>]
“Dependentservices] [-Exclude <seringl>) i
(-Include <Stringl(]>] [-RequiredServices] [<CommonParameters>]
Get-Service (-ComputerNamecstring(]>] (-DependentServices] #
[-Exclude <String[)>] [-Include <String(]>] v
{-RequiredServices] -DisplayName<String(]> (<CommonParameters>]
Get-Service [-ComputerName<String(]>] [-DependentServices]
(-Exclude <String(]>] [-Include <String(l>) Parameter
[-Inputobject cServiceController(]>] [-RequiredServices] set3

[<CommonParaneterss]

04fig02_alt.jpg
Oan | Ewoomet | Sessos | Remstecows |
RemteDein Svcen Pl | Pecod VDo | Coe |
o | o | ccart | Pl | Tdgeoes | pmistion | erber |
2
-

C:\> new-aduser -name 'RhondaH’
-samAccountName 'RhondaH'
-GivenName 'Rhonda’

-Surname 'Hinz'

-Department 'Account

-Title 'Accountant’

~City 'Bowie'

[

08fig06.jpg
Get-Service Stop-Process

Output

08fig08.jpg
Get-Service Stop-Process

Service
Controller
Objects

DisplayName

MachineName

ServiceName

ServiceType

08fig07.jpg
Get-Service Stop-Process

Service
Controller
Objects

DisplayName

MachineName

ServiceName

SenviceType

07fig01_alt.jpg

060fig01_alt.jpg
Ropcero @ b S e, e i e e e

New-Variable -Name ADS_UF_DONT_EXPIRE_PASSWD -Value 0x10000 -Option

= Constant

(ADST] $server="WinNT: //$computernane”

Susers-Sserver.children | where ($_.schemaclassname -eq *user")

foreach (suser in Susers) {

if (Suser.userflags.value -band SADS_UF_DONT_EXPIRE_PASSWD) { ek
fures g e Bk

] comparison

else {
SpwdNeverExpiressSFalse
}

New-Object -TypeName PSObject -Property @
Computexname-$server . name . value
Username=$User .name .value
PasswordNeverExpires=$pudNeverExpires
}

}

08fig01.jpg
Dir More

‘ Stdout ‘ Stdin ‘ StdErr ‘ Stdout | Stdin ‘ StdErr ‘

07fig02_alt.jpg
e e comomarot
e Fovortes | g (S suppested sies = @ web sce olery +
Emanas |

Name Status
AcookupSc Stopped Applcaion Experience

ALG Stopped Appkcation Layer Gateway Serice
AppIDSve Stopped Appication oty

Appito Stopped Applcaion formaion k
AppMgut Stopped Appicaton Maagement
AuoEndpcinBulder Stopped Windows Audo Endpoit Buder
AvdoSrv ‘Stopped Windows Audo

Brovser ‘Stopped Coupues Browser

CenPropsic Stopped Certicate Propagation

ci_optinizaton +2.0.50727_32 Stopped Microsoft NET Framessork NGEN v2.0.50727_XS6.
ci_optiization v2.0.50727_64 Stopped Microsoft NET Framessork NGEN v2.0.50727_X64.

CacSence Stopped Offine Fis

prs— Stopped Disk Deiagnenter

dotisve Stopped Wied AutoCorfiy

EspHost Stopped Extensible Aubeticaion Protocel

EFS Stopped Encyptin Fe Systen (EFS)

FCRegSve Stopped Micosof Fibre ChanmelPaform Regisaion Service
4Pt Sped i Doy P o

2D s Rocruwen Debicaion

ﬁrrrf‘rrwh—-h

08fig03.jpg
Get-Service Stop-Service

Output

08fig02.jpg
Get-Service Stop-Service

Output -inputObject

08fig05.jpg
Get-Service Stop-Process

Output

08fig04.jpg
Get-Service Stop-Service

ch12ex01-0.jpg
FEOGULIEES -versiom 3.0

(endlechinaing()] i veion
param (

[Paraneter (Position=0, HelpMessage="Enter a computername®)]

[string] Scomputername=S$env: COMPUTERNAME, Get

(Pazaneter (ositions1)] ety
[object] sCredent ial

) Test
if (Scredential -AND (Scomputername -eq Senv:Computername)) { for local

Write-Warning "You can't use credentials for the local computer® o machine
Break

) J Create
Scommands*Get -WniObject -Class Win32_OperatingSystem * command
—CORSERTNS SOCRIULSraARe®

12fig02.jpg

6.jpg

ch12ex01-1.jpg
if ($credential -is (System.Management.Automation.PSCredentiall) { Testis
SCred-scredential
}
lseif (scredential -is [string]) {
rite Verbose “getting credentiais for eredenviait @ S
$Cred-Get-Credential -Credential Scredential credential

)
it (screa) (
Write-Verbose "Appending credential to command® &
j Roommioal=5 SErsanatiad ~geced sz
1se {
Write-Verbose "Executing without credentials*
)

#invoke the command expression
Write-Verbose "Running the WMI command"
Tovoke: Brradiion. Soosaand

09fig01.jpg
Your Command Goes Here

Out-Default

Out-Host

Ave these
formatting
clives?

Create display
according to
formatting
directives

Formatting System

08fig09.jpg
What type of
objects are in
the pipeline?

Does any
‘arameter accept
that type of object
from the pipeline
ByValue?

Do any parameters
‘accept pipeline input
ByPropertyName?

Attach property.
values of the bwzﬁ.eglmf:\s
objects to the. Considera
‘same-named parenthetical
parameters command.
and execute.

Attach the
pipeline objects
to that
parameter and
execute.

Done

11fig01_alt.jpg
Administrator: Wing
C:\> get-process p’

andles NPM(K) PMCK)
52 181044

WS(K) W)
70300 789

cPuCs)
12.97

Td Processiame

1436 powershell

Ps C:\> start-job -name testl -scriptslock { do {sleep 1} while (Strue)}

PSIobTypenane State

Backgroundiob Running

PSJobTypenane State

Backgroundlob

Running

C:\> get-process p*
dles NPMCK) PMCK)

51 182188
38 assad

WS(K) W)
86280 701
56228

cPuCs)

13720
G5 034

HasMoreata

Location

Tocathost

HasMorebata Location

True

1d Processiame
1436 powershell
3024 powershell

10fig01.jpg
Requests Listener Endpoints

11fig03_alt.jpg
PSIobTypeName State
wnidob

PSIobTypeName.

wniJob Running

WSGO VMG CPUGS)
4876 53

HasMorebata Location

HasMoreData
Tocalhost.

Td Processane
3260 unsecapp

11fig02_alt.jpg
ndows Power

C:\> invoke-command -ComputerName Senv:COMPUTERNAME -scriptblock { do {sleep
15 White CSerued -Assob

PSIobTypeNane state HasioreData Location
Remotelob Running CHI-WINSL

PSIobTypenane Location

Backgroundlob Running Tocalhost
Remotelob Running CHI-WINSL

iPs C:\> get-process ws*
Handles NPMGO PM(K) WS(K) WM(N) CPU(s) Id Processhame
26 49248 50040 583 41 2648 wsmprovhost

12fig01_alt.jpg
E Miscripts =

Fle Edt View Toos Debug Addons Help

=] 1 a x

PS> Get-Credential
cadlet Get-Credential ot comsand pipeline position 1
Supply values for the following paramet

cmdlet Get-Credential at command ... ?

Sy v or e flowng pometers:

Lpemame: [

—

Runring seip/ seecton. Press Cel+Bresk t 505, s Colt 100%

ch31ex04-1.jpg
if ($disk.freespace / $disk.size * 100 -le $threshold) {
Sdanger = §False

}

Write-Debug "Danger setting is $danger"

Sorone o1 compuachan " Scompirer
'Size'=$disk.size / 1GB -as [int]; Wri e
e et rssapane 1 10 e Gl e

'Danger' =$danger}
Write-Debug "Created hash table; will create object next"
$obj = New-Object -TypeName PSObject -Property $props
Write-Output $obj

ch31ex05-1.jpg
foreach ($disk in $disks) {
Write-Debug "Working on disk § (disk.deviceid)"
Write-Debug "Size is §(Sdisk.size)"
Write-Debug "Free space is § (§disk.freespace)
Sdanger = sFalse
if ($disk.freespace / $disk.size * 100 -le S$threshold) {
| Y - ezove
Write-Debug "Danger setting is Sdanger®
Sprops = @(ConputerName=Sconputer
Sizessdisk.size / 1B -as [int)
Free = Sdisk.freespace / 168 -as [int]
Danger=Sdanger}
Write-Debug "Created hashtable; will create object next"
Sobj = New-Object ~TypeName PSObject -Property Sprops
Write-Output Sobj

Used to be
$True

Used tobe
SFalse

ch31ex05-0.jpg
Funoricn Get-Iiskinte {
(CrdletBinding ()]
param(

[Parameter (Mandatory=STrue,
ValueFromPipeline=STrue,
ValueFromPipelineByPropertyName=SsTrue) |

(string(]) ScomputerNane,

(Parameter (Mandatory=$True)]

[ValidateRange (10,50)]

(int] Sthreshold

)
BEGIN {}
PrOCESS |
Write-Debug "Started PROCESS block"
foreach (Scomputer in Scomputername) {
Write-Debug "Computer name is Scomputer*
Sparams = @{computername=sconputer
filter=rarivetype='3'"
class='win3z_logicaldisk'}
Saisks = Get-WniObject Gparams
Write-Debug "Got the disks®

31fig02_alt.jpg
- Administrator 64 bit CA\MyDsta\SkyDrive\Deta\scripts &8
£ Enter-pssession -Computerkane SenviCHVTERHE

[RSSURFACEPRGR): S C:\Users\RLchard\Documentar <d C\Testsripts

[RSSURFACEPRGR]: B3 C:\Testseriptss - -\get-diskinfo.pst

[RSSURFACEPRO31: 53 :\Tastscriptar Got-Diskinfo.computerhsme Sany:COHPUTERANE -threshold 20
computeriase oanger Free size

[rrm——

31fig01_alt.jpg
T g b
DBWLseora0irsn e deadeos,
[imegisprx | .

7 Sisks - Get-WmiObject Gparans

3 lirite-Debug "Got the disks”

2

25 Foreach (sdisk in $disks)

2 lirite-Debug "Working on disk $(sdisk deviceid)”

z Hrite-Debug "Size it S(scick size)”

2 lirite-Debug "Free space is S(sdisk. freespace)”

B

» Sdanger = sFalse "

2 £ (Sdisk fresspace / Saisk size * 160 le Sthreshold) {

2 ‘Sdanger = $True

3)

3 rite-Debug “Danger setting is Sdanger”

3

3 Sprops - @{Computertane-Scomputer

» Size-saisk.size / 168 -a [int]

3 Free - Sdisk.freespace / 168 -as [int]

3 Danger-sdanger).

w lrite-Debug “Created hashtable will creste object next”

- petiane 7505

a3 irite-Output Sobj

P ¥

|)

|y o

524fig01_alt.jpg
[CmdletBinding ()] <) Cmdlet binding

paran(Parameter
(Parameter (Mandatory=$true, ValueFrompipeline=$true)] block
(string()) §searchsase

)

BEGIN { <@ BEGIN block
Inport -Module ActiveDirectory

}

PROCESS { block ForEach

foreach (sou in Ssearchmase) { loop.
Scomputers = Get-AbCompucer -Filter * -SearchBase Sou *

“properties Name,operatingsysten,
OperatingSystenversion, Variable
Operatingsystenservicepack,
passvordLastsat, vhencreated

foreach ($computer in $computers) {
$cs = Get-WmiObject -Class Win32_ComputerSystem
~Computertiame Scomputer.nane
$properties = @{'ComputerName'=Scomputer.name;
108" -$computer .operatingSyatem;
‘0sversion'-Sconputer .Operat ingsystenversion;
*Seversion' -Sconputer .operat ingSystenservicerack;
‘imencreated'~Sconputer whenCreated;
‘PasswordLastset ' -Sconputer .passwordLastset;
*Processors ' -Scs . Numberof Frocessors;
"RAM'='{0:N}' -f ($cs.TotalPhysicalMemory / 1GB)

}
$object = New-Object -TypeName PSObject -Property $properties
Write-Output Sobject
} #end computer foreach

} #end OU foreach

} END block
END {} 4_?

603fig01_alt.jpg
§ Genarated Obi AFAT/IDIA 45T IM
Generated By: Jeff Hicks

#
#region Application Functions
u

function OnApplicationLoad {
#Note: This function is not called in Projects
#Note: This function runs before the form is created
#Note: To get the script directory in the Packager use:
Split-Path Shostinvocation.MyCommand.path
#iNote: To get the console output in the Packager
(Windows Mode) use: SConsoleOutput
(Type: System.Collections.ArrayList)
#Important: Form controls cannot be accessed in this function
#70D0: Add modules and custom code to validate the application load

return $true #return true for success or false for failure

}

function OnhpplicationExit {
#Note: This function is not called in Projects
#iNote: This function runs after the form is closed
#T0D0: Add custom code to clean up and unload
modules when the application exits

$script:ExitCode = 0 #Set the exit code for the Packager

b

#endregion Application Functions

#
Generated Form Function
#
function Call-Ch38Demo_psf {

4
#region Import the Assemblies
4o
[void) (reflection.assembly] : :Load (' mscorlib,

“ Version=4.0.0.0, Culturesneutral,

w PublicKeyToken=b77a5c561934e089")
[void] [reflection.assembly] : :Load ('System,
= Version=2.0.0.0, Culture=neutral,
= PublicKeyToken=b77a5c561934€089")

[void] [reflection.assembly]
= Load('System.Windows.Forms, Version=2.0.0.0,

= Culture=neutral, PublicKeyToken=b77a5c561934€089')
[void] (reflection.assembly] : :Load (' System.Data,

= Version=2.0.0.0, Culture=neutral,

= PublicKeyToken=b77a5c561934€089")

[void] [reflection.assembly] : :Load (' System.Drawing,

= Version=2.0.0.0, Culture=neutral,

= PublicKeyToken-b03£5£7£11ds0a3a’)

[void] [reflection.assembly] : :Load ('System.Xml,

s Tersloses, 0.0.0: Daltoeadtentaal .

31fig03_alt.jpg

33fig01_alt.jpg
Ps C:\> .\bad.ps1 localhost
COMPUTER INFORMATION
conputer Name: 1ocalhost
0S Version: 6.1.7601

RAN: 1073209334
Manufacturer: Wware, Inc.

Processors: 1
6105 Serial: Viware-56%4d 47 10 6b 6 d7 bc-a3 d6 bl 99 a2 6F 9e 4b

- DISK INFORMATION -

orive size(GB) Freespace(GB)

526fig01_alt.jpg
EOmlernincing ()1
param(
(Parameter (Mandatory~$true, ValueFronPipelinesstrue)]
[string ()] SsearchBase

)
BEGIN {
Inport-Module ActiveDirectory

PROCESS {
foreach (Sou in $searchBase) {
Scomputers = Get-ADComputer -Filter + -SearchBase $ou *
-Properties Name,OperatingSysten,

Operat ingéystemversion,
Operatingsystenservicepack, Try block
passwordiastset, vhencreated

foreach (scomputer in Scompaters)

oy (= e ! _© I

Swmi_vorked = Strus variable
366 = Get-Waiobject -Class Win32_ComputerSystem *
’ CComputernans scompucer.nane -Errorhction Stop e
caten (actlon
Swmi_vorked = $talse Cach
} ‘block

Sproperties = &{’ComputerName ' =Scomputer .name;
108" =Scomputer .Operat ingSyster
10SVersion' -Scomputer . Operat ingSystenversion;
*Spversion’ =Scomputer Operat ingSystenservicepack;
"WhenCreated' =$computer .whenCreated;
*PasswordLastSet ' =Scomputer . passwordLastset

it (swmi_vorked) {
Sproperties +- @{'Processors'-§cs NumberofProcessors;
"RAMIST{0:N) " £ (4ca.TotalPhysicalNenory / 1GB)
Error }
} else {
Sproperties +- o{'Processors'a';
“RAMS 1)

)

Sobject = New-Object -TypeName PSObject -Property Sproperties
Write-Output Sobject
) #end computer foreach
} #end oU foreach
)
END {}

607fig01_alt.jpg
FOULEONCIONS . IADIDASE = 3

SbuttonClose.Text = "Close"
SbuttonClose.UseVisualStyleBackColor = §True
#

buttonbisplay

#

SbuttonDisplay.DialogResult = 'Cancel'

SbuttonDisplay.Location = '228, 50'
SbuttonDisplay.Name = "buttonDisplay"
SbuttonDisplay.Size = '75, 23'
SbuttonDisplay.TabIndex = 2
SbuttonDisplay.Text = "Display"
$buttonDisplay.UseVisualStyleBackColor = $True
$SbuttonDisplay.add_Click($buttonbisplay_Click)
#

ComboEventLogList

#

$ComboEventLogList . Dropbownstyle = 'DropDownList'
$ComboEventLogList . FormattingEnabled = $True
SComboEventLogList.Location = '142, 14'
$ComboEventLogList.Name = "ComboEventLogList"
SComboEventLogList.Size = '254, 21'
$ComboEventLogList .TabIndex = 1

#

labellogToDisplay

#

$labelLogToDisplay.Location = '22, 13'
$labelLogToDisplay.Name = "labelLogToDisplay"
$labelLogToDisplay.Size = '100, 23'
$labelLogToDisplay.TabIndex = 0
$labelLogToDisplay.Text = "Log to Display"
SlabelLogToDisplay.TextAlign = 'MiddleLeft'
S$formQueryEvents. ResuneLayout ($false)
#endregion Generated Form Code

#

#Save the initial state of the form
$InitialFormWindowState = $formQueryEvents.WindowState

#Init the OnLoad event to correct the initial state of the form
sformQueryEvents.add_Load ($Form_StateCorrection_Load)

#Clean up the control events

$formQueryEvents.add_FormClosed ($Form_Cleanup_FormClosed)

#Show the Form

return $formQueryEvents.Showbialog ()

} #End Function

#call OnApplicationLoad to initialize
if ((OnApplicationLoad) -eq $true)

{

Call-Ch3gDemo_pst | Out-Null Formereated
#Perform cleanup here
OnApplicationExit

ch31ex04-0.jpg
function Get-DiskInfo {
{CndletBinding ()]
paran(

{Paraneter (Mandatory=STrue,
ValueFromPipeline=sTrue,
ValueFromPipelineByPropertyName=STrue) |

(string ()] ScomputerNane,

[Parameter (Mandatory-$True)]

(ValidateRange (10,90)]

(int] $threshold

)
BEGIN {}
PROCESS {
Write-Debug "Started PROCESS block"
foreach (scomputer in Scomputername) {
Write-Debug "Computer name is Scomputer"
Sparans = a(’computernane’ =Sconputer;
‘filter'avdrivetypes'3't;
'class'='win32_logicaldisk'}
$disks = Get-WniObject Gparams
Write-Debug "Got the disks"
foreach (sdisk in Sdisks) {
Write-Debug "Working on disk §($disk.deviceid)"
Write-Debug "Size is §(sdisk.size)"
Write-Debug "Free space is §(3disk.freespace)®
o — - ~N—

Kt

606fig01_alt.jpg
'

--End User Gemerated Script-
-

#region Generated Events
-

SForm_StateCorrection_Load=
{
#Correct the initial state of the form to
“ prevent the .Net maximized form issue
$formQueryEvents. WindowState = $InitialFormWindowState
}

sForm_Cleanup_FormClosed=

(
#Remove all event handlers from the controls
try
{
SbuttonDisplay. remove_Click ($buttonDisplay_Click)
$formoueryEvents. remove_Load ($formoueryEvents_Load)
$formQueryEvents. remove_Load ($Form_StateCorrection_Load)
$formQueryEvents. remove_FormClosed ($Form_Cleanup_FormClosed!
}
catch [Exception]
)
}
tendregion Generated Events
-
#region Generated Form Code
-
SformQueryEvents . SuspendLayout ()
¢
formQueryEvents
#

stormQueryEvents. Controls.Add ($buttonClose)
$formQueryEvents. Controls.Add ($buttonDisplay)
sEormQueryEvents. Controls.Add ($ComboEventLogList)
sEormQueryEvents. Controls.Add ($labelLogToDisplay)
sformQueryEvents.AcceptButton = SbuttonDisplay
$formQueryEvents. CancelButton = $buttonClose
sEormQueryEvents.ClientSize = '418, 103'
sformQueryEvents.ControlBox = $False
sformQueryEvents. FormBorderStyle = 'FixedDialog'
$formQueryEvents.Name = "formQueryEvents"
SEormQueryEvents.StartPosition = 'CenterScreen'
$formQueryEvents.Text = "Query Events"
sformQueryEvents.add_Load ($formQueryEvents_Load)
#

buttonClose

¢

SbuttonClose.DialogResult = 'Cancel’
SbuttonClose.Location = '321, 50°
SbuttonClose.Name = "buttonClose"

St EGRELG06. Bi0a = 198, B3¢

ch31ex03-1.jpg
filter="drivetype='3"'
class='win32_logicaldisk'}
Sdisks = Get-WnmiObject params
foreach (sdisk in Sdisks) {
Sdanger = STrue
if (Sdisk.freespace / Sdisk.size * 100 -le Sthreshold)
sdanger = SFalse
}
Sprops = @{ComputerName=Scomputer
Size=$disk.size / 1GB -as [int]
Free = $disk.freespace / 1GB -as [int]
Danger-$danger)
Sobj = New-Object -~TypeName PSObject -Property $props
Write-Output $obj

B ()

o

-

605fig01_alt.jpg
.EXAMPLE
Load-ComboBox §comboboxl (Get-Process
4>
Param (
[ValidateNotNull ()]
[Parameter (Mandatory=Strue)]
[System. Windows . Forms . ComboBox] $ComboBox
[ValidateNotNull ()]
[Parameter (Mandatory=Strue)]
$Items,
[Parameter (Mandatory=$false)]
[string] $DisplayMember
(switch] $Append
)
if (-not $Append:
{
$ComboBox. Items . Clear ()
}
if ($Ttems -is [Object(]])
{
$ComboBox . Items . AddRange ($Items!
)
elseif ($Items -is [Array])
{
$ComboBox . BeginUpdate ()
foreach($obj in $Items:
{
$ComboBox.. Items . Add ($obj)
}
$ComboBox . EndUpdate ()
)
else
{
$ComboBox . Items . Add ($Items:
¥
$ComboBox . DisplayMenber = $DisplayMember
}
#endregion

«~FEANESLE. APEON

Adds the item(s) to the ComboBox without

clearing the Items collection

.EXAMPLE

Load-ComboBox $comboboxl "Red", "White",

.EXAMPLE

Load-ComboBox $combobox1 "Red" -Append
Load-ComboBox $combobox1 "White" -Append
Load-ComboBox $combobox1 "Blue" -Append

sbuttonbisplay_Clicks{

#TODO: Place custom script here

Get-EventLog -LogName ($comboEventLogList.SelectedItem

BEhaBel At e

"ProcessName"

604fig01_alt.jpg
w» PublicKeyToken=b77a5c561934e083")
{void] [reflection.assembly]
= Load('System.DirectoryServices, Version=2.0.0.0,
= Culture=neutral, PublicKeyToken=b03f5f7f11d50a3a')
{void] [reflection.assembly] : :Load (' System.Core,

w Version=3.5.0.0, Culture=neutral,

= PublicKeyToken=b77a5c561934€089"')

{void] [reflection.assembly]
w Load('System.ServiceProcess, Version=2.0.0.0,

= Culture=neutral, PublicKeyToken=b03f5f7f11dS50a3a')
gendregion Import Assemblies

goss

#region Generated Form Objects

[System.Windows . Forns . Application] : :EnableVisualStyles ()
$formQueryEvents = New-Object 'System.Windows.Forms.Form'
$buttonClose = New-Object 'System.Windows.Forms.Button'
$buttonDisplay = New-Object 'System.Windows.Forms.Button'
$ComboEventLogList = New-Object 'System.Windows.Forms.ComboBox!
$labelLogToDisplay = New-Object 'System.Windows.Forms.Label'
$InitialFormWindowState = New-Object

'System.Windows . Forms . FormWindowState '

4endregion Generated Form Objects

4o
User Generated Script
e

$formQueryEvents_Load={
#TODO: Initialize Form Controls here
Load-ComboBox -ComboBox $comboEventLogList -Items (
Get-EventLog -list | Select-Object -expandProperty Log
)

4

#region Control Helper Functions
function Load-ComboBox
{
<#
. SYNOPSTS
This functions helps you load items into a ComboBox.

.DESCRIPTION
Use this function to dynamically load
items into the ComboBox control.

PARAMETER ~ComboBox
The ComboBox control you want to add items to.

PARAMETER Items
The object or objects you wish to load
into the ComboBox's Items collection.

.PARAMETER DisplayMember
Indicates the property to display for the
ibads in this asnteal

ch39ex01-0.jpg
CPERL Varsicns"1.0" encodidgeiucs-8*ss-
<PowershellMetadataxnlns="http://schenas.microsoft .con/cndlets-over-

= objects/2009/11">

<Class ClassName="root\cimv2/Win32_LogicalDisk"> class
<Versions1.0</Version> definition
<DefaultNoun>LogicalDisk</DefaultNouns

<InstanceCndlets>

GetCnaletparametersDe faul tCudlet Paraneterset =" yanet »
“ueryableproperties>

CProperty PropertyNane-"Nane"> ey
Type PSType = "System.String"/> T e
Regularguery>

<CndletParametertletadatapsName="Name"
= ValueFromPipelineByPropertyName="true" CrdletParameterSets="ByName" />

</RegularQuery>
</Property>

<Property PropertyName="DriveType"s Ficer
<Type PSType = "DJRPID.Disk.DriveType®/> drive type
<RegularQuery>

<CndletParametertetadatapsName="DriveType"
= CmdletParameterSets="ByType" />

</RegularQuery>
</Property>

<Property PropertyName="FreeSpace"s Fiter by
<Type PSType="System.UInté4" /> i
<MaxValueQuery>

<Cndlet ParameterMetadataPSName="MaxFreesize”
= CndletParameterSets="BySize" />
</MaxvalueQuery>

<MinvalueQuery>
<CndletParameteretadatapSNane="MinFreesize"
= CndletParameterSets="BySize" />
</MinvalueQuery>

</Property>

</QueryableProperties>

39fig01_alt.jpg
g Lo el
55> 52 = No-Cinsession ~Computarkame WebR203 B
755 Gur-Cininstance ~Clssshane Min32.OperstingSystem -CinSession $5

Orgmization Suilédmber Repisterediser Serdalimber Picomputarisne

555 Restart-Conputar HestasL
Fadiic: (istantetuorisaiiuredetected] The oo
BARNING: [WSHancComnectionRetryattenpt] Attempting to recomnect to
BainG, (isnancommectionfitryhtiompt] Attempting to recomect to WebR2EL

LG, [LtncomectiontotrySuccasdsd) The netiork comection o Nebkao1 hus bean rstores

Regtsteredtior Sarialimber Varsion Pscomputarisne

38fig09.jpg
Newest100 - ©

log to display | Application ~ |

Display] ose]

609fig01_alt.jpg
Add-Type -AssemblyName PresentationFramework w—] I TR

NET assembly
[xnl]$xanl = Get-Content -Path c:\scripts\sample-wpf.xml Create XML
document
Create XML
reader = New-Object system.xml.xmlnodereader $xaml
g Aoemey — reader object

$form = [windows .markup.xamlreader]

Load (Sreader) <— Create form

‘Add click events
SbenDisplay = $form.findname ("Display") 0 buktons

SbtnDisplay.Add_Click ({ Get-Eventlog -Logame §(Scombo.Text) -Newest 100 |
Out-Gridview -Title "Recent Entries"})

<

$btnClose = §form.FindName ("Close)
$btnClose.Add_Click({$form.close()})

$combo = $form.FindName ("comboBoxLogName")
get-eventlog -List | foreach { Populate
$combo. items.Add ($_.logDisplayname) | Out-Null ‘combo box

}

#select the first item
$combo. SelectedIndex=0

oJ Display
$form.showDialog() | Out-Null form

ch39ex01-1.jpg
S SRS L e
<Cmdlet>

<CmdletMetadata Verbs"Invoke" Nou
w ConfirmImpact="Medium"/>
<Method MethodName="Chkdsk"> Chkdskmethod
<Returnvalue> definktion
<Type PSType-"System.UInt32"/>

<CndletOutputMetadatas

</CndletOutputMetadata>

‘LogicalDiskChkdsk™

</Returnvalue>
<Parameters>

Method
<Parameter ParameterName="FixErrors"s

<Type PSType="Boolean® />
<CndletParameterMetadatapSName="FixErrors® />
</Parameter>

<Parameter ParameterNames"ForceDismount”s

<Type PSType="Boolean® />
<CndletParameterMetadataPSNames"ForceDismount” />
</Parameter>

<Parameter ParameterName
<Type PSType="Boolean® />
<CndletParameterMetadatapsName="OkToRUNAtBOOLUD" />

OKTORURALBOOLUP">

</Parameter>
<Parameter ParameterName="RecoverBadSectors"s
<Type PSType="Boolean* />

<CndletParameterMetadatapSiane="RecoverBadsectors® />
</Parameter>

<Parameter ParameterName="SkipFolderCycles

<Type PSType-"Boolean® />
<CrdletParameterMetadatapSNane="SkipFolderCycle® />
</Parameter>

<Parameter ParameterName="VigorousIndexCheck">

<Type PSType="Boolean® />
<CudletParaneterMetadatapsNane="vigorousIndexCheck" />
</Paraneter>

</Parameters>

</Method>
<GetCndletParametersDefaultCndlet Parameterse!
<QueryableProperties>

<Property PropertyName="Name'>

<Type BSType = "System.String/>
<RegularQuery>
<CndletParaneterMetadatapSNane="Nane"

= ValueFromPipelineByPropertyName="true* CmdletParameterSets="Byllane® />
</RegularQuery>

</Property>

</QueryableProperties>

</GetCnaletparameters>

</Cnalet>

</Instancecndlets> j Enumeration

"ByName">

</Class> definition
<Enums>

<EnumEnumiName="DJRPID.Disk.DriveType* UnderlyingType="System.UInt32">
<Value Name="RemovableDisk" Value="2" />

<Value Name="HardDisk Value="3" />

<Value Name="NetworkDrive® Value="4" />

<Value Name="CD" Value="5" />

<Value Name="RAMDisk" Value="6" />

</Enum>

</Enums>

< IPowerabeLINGE aARt RS

38fig04_alt.jpg
e

S
oo

33fig02_alt.jpg
a 5)[8) cveporthem £~ ¢ @ Cueporhim

Fie Edt View Fovortes Tools Help

Hardware Inventory for SERVER2

Computer Info

e —
e |

Disk Info
forvelsie(co)recspace(co
1

38fig03_alt.jpg
e T Qe
Boniminss | Do | o == a

[t Presags

38fig02_alt.jpg
g S
Ee e e B |,
el -

T s
| S
| a1

=H

38fig01_alt.jpg

38fig08_alt.jpg
D osenarst x DR

Stiote: This functio
stiote: Thiz functio

Sscriptiexitcode =
i

foraQueryevents Load={

38fig07_alt.jpg
stiote: This function 15 not called in projects
stiote: This function runs after the fors iz closed
£T000: Add custon code to clean up and unload modules when the application exits

[Designer | st

SscriptixitCode = 0 #5et the exit code for the Packager

Load-ConboBox ~Conbolox ScomboEventloglist Items (
Get-gventlog -list | Select-Object -expanderoperty Log

This functions helps you load itess into a Cosbotox.

_DEscRIPTION
Use this function to dynasically losd itess into the Cosbosox control.

i PR N—

38fig06_alt.jpg
Syntas

38fig05_alt.jpg
mo-@-we9e - Do et e 00
= o

i e wm v T e N
o e R B R Ny e e S 5. [
e P | e e e R g ot P L A

T = vn

LA AL

ch38ex01-1.jpg
AlYfmslhyRkMRpQrSiriicTmixhPfhe2cT1KyeGu] rR4bBOXVQ2nm5QYEI] YUpx2ghU/ rbY /be
7yL1RN04 £EUZQLAHEGISnATEOPNS T 1BANEVeSURGTKn R qmAWo+ sW1 PGA+ BLMVKINSAPEMw
pmxd6Syxojk7Dar 1WkrMSRUTRIKsbq5yUuo+B4hr £VEwIDUNVOP75PLION7BCFCI8DbbHEXyxd
apfivaiz0£H/RUE +1Gv1qbo2TUTJayqmeNZKU7VBCF8XDTCHO00S VUGPKX EX0TawKCgeWB 3k Fnl
+11GY+9THIDiuJF1jkXTUL4 LuCEiwTRHE Or 9eSdRx) VnxZM3bkyvYOM/JeVSbJ2UFdMcHSBKGe
SXaTED09 T6mHas7EwgNCE 9+50C30abOX0ONHY s ZymRv3RQCUF8 1gXbLOGQraETS 1n7DEuHzDb
ZXZQg+JnyWApSby+iLFHIAh{ 9x20Gn1TPT/ 7 Wt INy YWNPUK2SNVshirduzsMAe OKODQDMVVZ
1v02jqvBwEgh9NLnbRj4pud 34 Yut 56hDSZasUIUSEhyVDzoDK3CSVrVYJLEGQUFhBW4XIV/ tel
{RAQqVEB2NGHOG 1 ToVAS X 3GNKHK300KK i/ KK/ 2XAaMqAZK ANDTPCGCAICGyYR 1npV3 1SPAMDs
K9A2n/UCnyO4XGu9 +fesXs29tphDh+VLPOEC3dCulwEBpGYOVYwvVaPyN6mpwIVxeE8XQJ/ TH4
CFDLWnEniMg4nSa/MSg0d1doRCnt P 1N 1HVSX4L2BXpL } ERAEARA

#>

#endregion

SAPIEN Technologies, Inc., PowerShell Studio 2014
vd.1.36

ch38ex01-0.jpg
L
Source File Information (DO NOT MODIFY)

Source ID: 97£0343b-2da0-4a16-9bc1-c88987£99CCO

Source File: C:\Users\Jeff\Dropbox\Powershell In Depth 2nd\Chapter
38\Ch38Demo. psf

-

#region File Recovery Data (DO NOT MODIFY)

<#RecoveryData:
WHARAB-+LCAAAARAABADNTF V2 AUX98R7TC YeUaQCy1UgkgQi JSNb11h3d4quznhXp0Y2U7b7
NPPUAC1pCWIKMACQE 1 C4/+5/Huri GF2DZX6ADzMSMV1 £ BGHXNDM15 +MHhEZE OVTGNMSOFAFR +C
4092wBhHrbKQ461W+LpyBX +BLINMN LV1KiRE3RSKDL 1 6M4 214X 3DNr rqW6 6KWPOA/ X8 1UFUQ
MXCYRXDIjmmHXSVeJT4nyFdsXuIx95ggG3 £ P POrT7owIMNXSqUsRaqs 74 1 KrWLB4 i 10JB/R23

bfig02_alt.jpg
indoms pomershel?
Comriont (© 2013 wicrosoe Corporation. AT rights reservd.

75 Coruserichrapcuments

)

e i e

Setservica

2e2aENeskpEEs

3

BT

g

Sutm - sy # Comected 5 servertz S

0000Cover.jpg
IN DEP

SECOND EDITION

me Sid

40fig02_alt.jpg
e e ot T Tin i T EoFioh Tomigh, ek Somrmet oo Pl ok t0

el P e
S5 L I B A BRI R

L 1t syt s e et o<l

B e et St Gk Anputts it + searchiase “ou-test,de-companydegri” foreach
B e e
I e oo i o, ot o o ot s

e ’/mx;;‘:&as/w/?ﬂ“/ﬂ/lﬂﬂm “quick-and-dirty-becames-permanent.-and-anmaying/

40fig01_alt.jpg
pdned comate craping i pmrserl
e TP 1L el e mi i ie's B Asrle o
o i Sl ey xSt s 3 EFB IS s e . SRSt e (AT

ATt ik S e R T T S e

e e e

e Bl Con/o100/2013/ 1 pomershel-€lean -t/

e e e
e ol T e e o o e 1ok e BB

ch41ex03-0.jpg
Function New-Hash {
param (salgorithm, Spath)
$tileStream = [10.File] ::OpenRead((Resolve-Path Spath))
shasher = [Security.Cryptography.HashAlgorithn] : :Create (algorithm)
$hash = $hasher.ComputeHash ($€ilestream)
$tilestrean.close()
$tilestrean.dispose ()
return $hash

Create.
new hash

) Create new
Function New-ChecksumFile { o checksum
paran (spath)
Shash = New-Hash -algorithm sha2s6 -path Spath
ShashStr = (system.bitconverter] ::tostring(Shash) .replace('-','")
[10.File] : sWriteAllText (*5 (sPath) .checksun®, ShashStr) Iustall DSC
i service
\InstallPullServerConfig -DSCServiceSetup Gemeriis

\SampleContig.ps1 MOF fle

41fig01_alt.jpg
P5 Co\s hep TIswebsie

Hsuabsite [[-tnstanconane] <string.) [[-outpusrach] <sering>] [[-configurationoata] <hashtables]

ch40ex01-1.jpg
[pscustomobject] [ordered]®(9] Use customobiect

Title = $entry.title
Published = Sentry.pubDate -as [datetime]
Description « $description
Link - $Link
} #hash
} #foreach entry
} #foreach item

} #process

End {
Write-Verbose -Message "Ending $ ($MyInvocat ion.Myconmand)
} #end

} ¥end Get-RSS

ch40ex01-0.jpg
Function Get-RSS {

[cndletbinding ()]

Param (

[Parameter (Position=0, ValueFrompipeline=$True,
ValueFromPipelineByPropertyName=STrue) |
[ValidateNotNullorEmpty ()]
[Validatepattern("“http")]

[Alias (rurl')]

{scring ()] $Path="http: //powershell.org/wp/ feed/"
)

Begin {
Write-Verbose -Message "Starting § (§MyInvocation.Mycommand) "

(regex] Srxare (. [\n) 425"
} #vegin Strip out

HTML
process o

foreach ($item in $path) {
Sdata = Invoke-RestMethod -Method GET -Uri $item
foreach (Sentry in $data) {
#link tag might vary
if (Sentry.origlink) {
$link = $entry.origlink
i

elseif (Sentry.Link) (
$link = $entry.link
i

else (
$link = "undetermined"
) Determine
if (Sentry.description -is [string]) { description type

Sdescription =
w $rx.Replace ($entry.Description.Trim(),*") .Trin()
i
elseif (Sentry.description -is [System.Xml.XmlElement]) {
Sdescription
w S$rx.Replace ($entry.Description.innerText,"") .Trim ()
i

else {
| Use description
$description = $entry.description

bfig01.jpg
e B |CTee—

8 Windows Server 2012

Windows PowerShell Web Access o
Enter your credentis and connecton settings
User name: rchard
Password:
Comectiontype: Computer ame [¥]
Computer name: serveroz B
) Optional connection settings.
Destination computer credentals
(f difeent from gateway)
User name:
Password:
Confguration name: ycrosoft powershel
Authentication type: Defauk (]
usesst: o [¥]
Port number: so85
Appication name: wsHAN
Sonin
© 2013 icrosoft Corporation. Al rihts eserved.
>

ch41ex04-1.jpg
New-Item -path $rootdatapath -itemType "directory" -Force

Set-Webconfig-AppSettings Set web config—
-path SiispullServer database
“key "dbprovider" -
-value $jetdprovider
Set-Webconfig-Appsettings
-path siispullserver -
~key "dbconnectionstr® ©
-value $jetdatabase
srepository = Join-Path Srootdatapath "Devices.mdb" ﬁ Copy
Copy-Item "$pathPullServer\Devices.ndb" $repository -Force database

New-Item -path "$configurationpath -itemType "directory” -Force

Set-Webconfig-AppSettings sociih
-path $iisPullserver config—
-key "ConfigurationPath" application
-value $contigurationpath configuration

New-Item -path "$modulepath” -itemType "directory" -Force

Set-Webconfig-AppSettings *
-path $iisPullserver
“key "ModulePath"

-value $modulepath

set-Webconfig-AppSettings *
-path $iisPullserver *
-key "ApplicationBase" °
-value $iispullserver

Set-Webcontig-AppSettings *
-path $iisPullserver *
-key "TestConfigPath®
wvalin Slitoalinasver

ch41ex04-0.jpg
e b

Param(e

parameters

(1nt] $port. = 8080,
(switeh] $DSCServiceSetup,

(String] $iisroot = *Senv:HOMEDRIVE\inetpub\wawroot®,
(String]$rootdatapath = "Senv:PROGRAMDATA"

)

Set
spathPullServer = variables

"$pshome\modules\PSDesi redstateConfiguration\Pullserver®

SscriptDir = split-Path $MyInvocation.MyCommand.Path
Import-Module $scriptDir\PSWSIISEndpoint.psmi -force

SsiteName = "PSDSCPullserver"
$iispullserver = Join-Path $iisroot $siteName
spsdscserverpath = Join-Path $rootdatapath $siteName

Sconfigurationpath = Join-Path Spsdscserverpath "Configuration"
smodulepath = Join-Path $psdscserverpath "Modules"

$jetaprovider = "System.Data.OleDb"
$jetadatabase = "Provider-Microsoft.Jet .OLEDB.4.0;
- Data Source=
- Senv: PROGRAMDATA\PSDSCPul1Server\Devices .ndb; "

i ($DSCServicesetup) a8
t J service
Add-sindowsFeature Dsc-Service

b 49 Create
Create-PSWSEndpoint -site $siteName * websice
-path $iisPullServer

-cfgfile "SpathPullServer\PSDSCPullServer.config" *
-port $port
-applicationpoolldentityType LocalSystem
-app $siteName

-svc "$pathPullServer\PSDSCPullServer.sve! ~
-mof "$pathPullServer\PSDSCPullServer.mof"
-dispatch "SpathpullServer\PSDSCPullServer.xml®
-asax *SpathpullServer\Global.asax" *
-dependentBinaries "SpathPullserver\
Microsoft .Powershell .DesiredstateConfiguration.
Service.dll"

"

ch41ex03-1.jpg
Copy-Item -Path .\Dsc\PullDemo\MEMBER2.mof * Copy
Fheatination < \ProsrandatapepschuTservertContiouraciont g Slle
Ot

885-98a1-1eeadsescds2 mof

Get-ChildItem -Path C:\ProgramData\PSDSCPullServer\Configuration * Creais

-Filter *.mof | frixriil8

ForBach-Object { New-ChecksumFile -path §_.FullName }

.\SampleSetPullMode .psl s

Invoke-CimMethod -ComputerName MEMBER2 * < client
-Namespace root/microsoft/windows/desiredstatecontiguration machine
-Class MSFT_DscLocalConfigurationManager . s

~MethodName PerformRequiredConfigurationChecks o
shbounsats 8lFleas = [wink33]11) ~Veilbose. igur:

