

Scripting Framework PowerShell Toolkit

Benutzerhandbuch

1	Über Scripting Framework	6					
1.1	Wie wird Scripting Framework eingesetzt?	6					
1.2	Facts	6					
1.3	Environment Integration						
1.4	Scripting Framework Packager	7					
1.5	Technische Anforderungen						
2	Bereitstellung und Konfiguration	8					
2.1	Zentraler Share einrichten	8					
2.2	Service Account im AD anlegen	8					
2.3	Definieren des zukünftigen Paketnamen (Identifier)						
2.4	Erstkonfiguration durchführen						
2.5	Installation						
2.0	2.5.1 Manuelle Installation						
	2.5.2 Mittels Softwareverteilung (Generell)						
	2.5.3 Mittels Softwareverteilung (Microsoft SCCM 2012)						
	2.5.3.1 Einbinden in der Task Sequenz						
	2.5.4 Per Gruppenrichtlinie (GPO) mit AutoUpdate Funktion						
	2.5.4.1 Inhalt SyncModul.cmd	29					
2.6	Installation Engineer Erweiterung (für die Entwicklung von Paketen).	30					
3	Aufbau des Toolkits und weitere Informationen	31					
3.1	Dateien	31					
3.2	Registry	32					
	3.2.1 Config						
	3.2.2 Inventory						
	3.2.3 Reboot						
	3.2.4 Variables						
	3.2.4.1 Maschine - Default Variablen						
	3.2.4.3 Benutzer - Default Variablen						
	3.2.4.4 Benutzer - Default Variablen (Active Directory)						
	3.2.4.5 Benutzer - Laufzeit Variablen	39					
3.3	Laden von Paketvariablen für dynamische Pakete	39					
3.4	Abhandlung Benutzereinstellungen	40					
	3.4.1 Active Setup						
	3.4.1.1 Technische Beschreibung	41					

	3.4.1.2 Abiaut	41				
	3.4.2 Published Application (Citrix)	41				
4	Logs und Fehlercodes	42				
4.1	Log Dateien	42				
4.2	Rückgabewerte	44				
5	Scripting Framework Software Paket (Definition)	45				
5.1	Paketname (Main Folder)	45				
5.2	Ordner- und Dateistruktur	45				
	5.2.1 User Struktur (Active Setup): Unter dem Ordner "User"	46				
5.3	Details der einzelnen Dateien	46				
	5.3.1 Install.exe	46				
	5.3.2 Install.ps1					
	5.3.3 Package.xml					
	5.3.5 Uninstall.exe					
	5.3.6 InstallUser.ps					
6	Scripting Mode	51				
6.1	Launcher	51				
6.2	App-V Spezial	51				
7	Wissenswertes und weitere Einsatzbereiche	52				
7.1	Sofortige Benutzerinstallation	52				
7.2	Installation von Treibern	52				
7.3	Lizenzpflichtige Fonts per User Session laden (Citrix)	53				
8	Verfügbare Funktionen	54				
8.1	f_AppvInstall	54				
8.2	f_AppvUninstall54					
8.3	f_CD55					
8.4	f_Copy	55				
8.5	f_Crypt	56				
8.6	f_Decrypt56					

8.7	f_Delete	. 57
8.8	f_Exit	. 57
8.9	f_File	. 57
8.10	f_IniRead	. 58
8.11	f_INIWrite	. 58
8.12	f_Installed	. 59
8.13	f_FontInstall	. 59
8.14	f_FontUninstall	. 59
8.15	f_Language	. 60
8.16	f_LoadVariables	. 62
8.17	f_Log	. 63
8.18	f_GroupMembership	. 63
8.19	f_NTFSPerm	. 64
8.20	f_MD	. 64
8.21	f_MSIInstall	. 65
8.22	f_MSIRepair	. 66
8.23	f_MSIPatchInstall	. 66
8.24	f_MSIUninstall	. 67
8.25	f_MSIUninstallByDisplayName	. 67
8.26	f_Path	. 68
8.27	f_PinnedApplication	. 68
8.28	f_RemoveVariables	. 68
8.29	f_RD	. 69
8.30	f_Register32	. 70
8.31	f_Register64	. 70
8.32	f_RegisterFile32	. 71
8.33	f_RegisterFile64	. 71
8.34	f_RegPerm32	. 72
8.35	f_RegPerm64	. 72
8.36	f_RegRead32	. 73
8.37	f_RegRead64	. 73
8.38	f_RegSearch32	. 74

8.39	t_RegSearch64	75
8.40	f_Rename	76
8.41	f_Replace	76
8.42	f_Run	76
8.43	f_Service	77
8.44	f_ServiceInstall	78
8.45	f_Set	78
8.46	f_Shortcut	7 9
8.47	f_SystemReboot	7 9
8.48	f_Taskkill	80
8.49	f_Textfile	80
8.50	f_UnRegisterFile32	81
8.51	f_UnRegisterFile64	81
8.52	f_Variables	81
8.53	f_Wait	82
8.54	f_WUSAInstall	82
9	Hilfe und Beispiele aufrufen	.83
9.1	Funktionen innerhalb des Scripts	83

1 Über Scripting Framework

1.1 Wie wird Scripting Framework eingesetzt?

Das auf Windows PowerShell basierende Toolkit bietet Ihnen zahlreiche Funktionen, die für die Softwarepaketierung, allgemeines Scripting und die schlussendliche Bereitstellung benötigt werden. Es vereinfacht in Ihrem Unternehmen die komplexen Herausforderungen, welche Sie immer mehr in diesem Bereich antreffen. Mit diesem Toolkit können Sie ihre VBScripte, WiseScripte, Batches, etc. mit einem vielseitigen und erweiterbaren Werkzeug ersetzen und die Qualität erhöhen. Durch die Vielzahl der vorhandenen und speziell abgestimmten Funktionen sowie der Struktur, erreichen Sie eine einheitliche Paketierung und Standardisierung. Die gesamte Logik (z.B. Sprachumschaltungen, Einstellungen wie Servernamen, etc.) können dynamisch und zentral im Scripting Framework Paket hinterlegt werden. Die zur Verfügung stehenden Funktionen sind einfach und verständlich aufgebaut und können ohne PowerShell Kenntnisse erfolgreich eingesetzt werden. Diese Flexibilität ermöglicht es Ihnen, einheitliche Pakete für verschiedene Mandate oder Standorte mit abweichenden Einstellungen anzufertigen. Hybrid Pakete welche auf Server (auch Citrix) und Clients mit unterschiedlichen Einstellungen und Architekturen (x86 / x64) eingesetzt werden, sind problemlos zu realisieren. Somit können Sie in Zukunft nur noch ein einziges Paket erstellen, welches die gesamten Anforderungen abdeckt. Einzigartig ist auch die Einfachheit, wie Sie vorhandene Benutzereinstellungen innerhalb von Sekunden in einem Paket implementieren.

Diese Funktionen sind auch ausserhalb von einem Scripting Framework Paket im sogenannten "Scripting Modus" verfügbar. Dadurch kann das Toolkit in verschiedenen Szenarien sehr flexibel eingesetzt werden, z.B. für dynamische App-V Pakete, welche je nach Standort auch andere Einstellungen benötigen.

1.2 Facts

- Packager Sie wollen eine Einstellung innerhalb von einer Applikation setzen? Kein Problem, unser Packager hilft Ihnen die entsprechenden Registry Keys oder Dateien zu finden.
- **Einfach zu verwenden** Sie benötigen keine PowerShell Kenntnisse. Eine grosse Anzahl von Funktionen, speziell für den Bereich der Paketierung und Softwarebereitstellung.
- Qualität Sie erarbeiten Pakete und Skripte mit einem einheitlichen Erscheinungsbild, unabhängig der Komplexität.
- **Zukunft** MS PowerShell ist etabliert und die Zukunft im Scripting Bereich, verwenden Sie es auch für die Softwarepaketierung!
- Leistungsstark Über 50 Funktionen für Installation und Deinstallation von Anwendungen, Löschen von Dateien und Ordnern inklusiv das automatische Schliessen der aktiven Executables und offenen Handels, Schreiben von Registry Werten (32-Bit und 64-Bit), Kopieren von Dateien, Installation und De-Installation von AppV-Paketen, Shortcuts, Fonts, Services, etc. Selbstverständlich ist es auch möglich zusätzlich eigenen PowerShell Code innerhalb der Scripting Framework Pakete zu verwenden.
- **Dynamisch** Das Erstellen eines einzigen Paketes, welches für verschiedene Standorte, z.B. mit unterschiedlichen Servernamen einzusetzen ist.
- **Usability** Die gleichzeitige Verwendung auf Citrix und Clients, egal ob es sich um ein 32-Bit oder 64-Bit Betriebssystem handelt.
- **Unabhängigkeit** Alle Software Pakete, die mittels Scripting Framework erstellt sind, können mit der von Ihnen eingesetzten Softwareverteilung (Hersteller unabhängig) problemlos bereitgestellt werden.
- Integrierbar Scripting Framework wird unkompliziert in Ihre bestehende Umgebung integriert.
- Benutzereinstellungen Mit dem optionalen Benutzerscript, bewältigen Sie komplexe Einstellungen sehr einfach. Schnell und mühelos können Sie Registry Key's schreiben, Dateien in das Benutzerprofil kopieren, Shortcuts erstellen, INI-File Einträge schreiben, etc. Zudem werden die Benutzereinstellungen nach der Paket Installation ohne Benutzer Log Off / Log On automatisch durch Scripting Framework auf allen auf dem Gerät angemeldeten Benutzern angewendet.
- Einsatzerprobt Dieses Toolkit wird von unseren Kunden erfolgreich eingesetzt.

1.3 Environment Integration

- Optimiert f
 ür den Einsatz mit dem Microsoft System Center Configuration Manager 2012 (SCCM).
- Scripting Framework ist mit allen von uns bekannten Software Deployment Lösungen kompatibel. Eine Portierung von bestehenden Scripting Framework Paketen auf ein neues Verteilsystem ist somit problemlos möglich und bietet Ihnen somit höchste Flexibilität.
- Es werden Standard Return Codes (analog Windows Installer) zurückgegeben, welche ausgewertet werden können.
- Integrierbar in App-V Pakete mittels Scripting Framework "Scripting Mode" (Scripting and Embedded Scripting for AppV 5.0)

1.4 Scripting Framework Packager

Mit dem Scripting Framework Packager erstellen Sie schnell und einfach Software-Pakete auf Basis der Scripting Framework Funktionen. Das Tool verwendet das Snapshot-Verfahren. Vor und nach der Installation einer Applikation wird ein Snapshot aufgezeichnet. Aus den Änderungen wird ein funktionsfähiges Paket erstellt.

1.5 Technische Anforderungen

- Microsoft .Net Framework 4.0 oder höher
- Microsoft PowerShell 3.0 oder höher
- Ein Share für die zentralen Konfigurationsdateien der Pakete
- Ein Service Account welcher auf den Share mit den Konfigurationsdateien über "Read" Berechtigungen verfügt.

Bereitstellung und Konfiguration

2.1 Zentraler Share einrichten

Richten Sie als erstes einen Share auf einem Server ein, worauf später die CFG Dateien der dynamischen Pakete abgelegt werden können (f LoadVariables). Alle Geräte welche Scripting Framework einsetzen, sollten Zugriff auf diesen Share haben. Tragen Sie diesen Share in der von uns zur Verfügung gestellten Konfigurationstool ein.

2.2 Service Account im AD anlegen

Damit Scripting Framework auf den angelegten Share zugreifen kann, empfehlen wir einen separaten Service Account dafür anzulegen. Der Benutzer benötigt lediglich "Read" Berechtigungen auf diesem Share. Ansonsten sind keine weiteren Rechte notwendig.

2.3 Definieren des zukünftigen Paketnamen (Identifier)

Jedes Paket wird mit einem eindeutigen Identifier erstellt, welcher aus dem XML des jeweiligen Paketes generiert wird. Im Konfigurationstool können Sie die den Namen definieren: PkgIdentifier = Manufacturer | ProductName | Version | Language | Company | BuildNumber

Beispiel XML:

```
<Package>
 <BuildNumber>01</BuildNumber>
 <Company>UNV</Company>
 <Manufacturer>Adobe</Manufacturer>
 <ProductName>Reader XI</ProductName>
 <Version>11.0.6</Version>
 <VersionShort>11</VersionShort>
 <Language>MUI</Language>
</Package>
```

Daraus resultiert folgender Paketname:

Achtung: Sobald Pakete im produktiven Einsatz sind, kann der Identifier nicht mehr angepasst werden! Weitere Details über den Aufbau der XML Datei finden Sie im Handbuch.

2.4 Erstkonfiguration durchführen

Kopieren Sie das Installationspaket "WinCM_Scripting_Framework_1xxx_UNI_UNV_01" nach "C:\Temp". Starten Sie nun das die Help Tools, diese finden Sie im soeben kopierten Installationspaket unter folgendem Pfad "...\Classic\Setup\Tools\ScriptingFrameworkHelpTools.exe". Tragen Sie unter dem Tab "Setup Customizing" die Informationen entsprechend ein:

Feld	Beschreibung
Company or Location	Geben Sie hier die Firma oder den Standort ein. Dieser Wert wird für die Funktion f_LoadVariables verwendet. Für Details lesen Sie das Kapitel "Laden von Paketvariablen für dynamische Pakete". Der Wert gilt in der Regel nur initial und wird später z.B. dynamisch per Tasksequenz oder GPO mit dem korrekten Standort abgefüllt.
Central Config Share	Tragen Sie hier den soeben erstellt Share ein.
Service Account Username	Tragen Sie hier den erstellten User ein, welcher über "Read" Berechtigung auf dem Config Share verfügt.
Service Account Password	Tragen Sie das Passwort ein.
Package Identifier	Tragen Sie den definierten Identifier ein. Wir empfehlen diesen so zu belassen.
Disable Reboot Exit Code	Sofern Scripting Framework einen Reboot entdeckt, wird anstelle des Return Codes 3010 ein Error Code 0 zurückgegeben. Dies kann z.B. auf einem Citrix Server verwendet werden.
Disable Immediate User Installation	Seit der Version 1.6.4.0 werden die User Einstellungen (InstallUser.ps1) automatisch nach der Paket Installation auf allen auf dem Gerät angemeldeten Benutzern angewendet. Mit dieser Option lässt sich diese Funktion deaktivieren.
Force Language	Die Funktion f_Language welche in Paketen verwendet werden kann, liest dynamisch jeweils die Sprache aus und gibt diese dann zurück. Sofern es gewünscht ist die Sprache der Funktion f_Language zu fixieren, kann hier der Language Code eingetragen werden. In Regel wird das nur auf sprachspezifischen Citrix Servern verwendet.
Browse Folder	Tragen Sie hier folgenden Pfad ein: C:\Temp\WinCM_Scripting_Framework_1xxx_UNI_UNV_01\Classic\Config

Sofern alle Angaben gemacht wurden, klicken Sie auf Generate Config. Überprüfen Sie nun, ob in dem angegebenen Config Ordner die zwei Dateien "Config_x64.reg" und "Config_x86.reg" korrekt angelegt wurden. Das Paket für die Client Installation ist nun soweit vorbereitet und kann verwendet werden. Vergessen Sie nicht die License.lic nach "Classic\Setup\Modul_x64" und "Classic\Setup\Modul_x86" zu kopieren.

2.5 Installation

Bitte vergessen Sie vor der Installation nicht die "Erstkonfiguration" durchzuführen, wie im vorherigen Kapitel beschrieben. Die Installationen der Prerequisites (.Net Framework 4.0 oder höher und PowerShell 3.0 oder höher) basieren auf einem Command Line Script, da zu diesem Zeitpunkt noch kein Scripting Framework zur Verfügung steht. Um die Pakete nach der Installation nicht nur über die Install.cmd und das Uninstall.cmd ausführen zu können, installieren Sie als Paketierer zusätzlich die Engineer Erweiterung, wie weiter unten im Hanbuch beschrieben.

Alle benötigten Setup Dateien und auch Beispiel Pakete, können Sie von unserer Homepage beziehen: http://www.wincm.ch/download

2.5.1 Manuelle Installation

Falls die Prerequisites schon installiert sind können Sie diese Installationen auslassen, ansonsten verwenden Sie die Setuproutinen von uns. Entpacken Sie die heruntergeladenen Sourcen nach C:\Temp.

Installation .Net Framework:

Ausführen der Datei "C:\Temp\Microsoft_.Net_Framework_4xx_UNI_UNV_01\Classic\Install.cmd" als Administrator:

Installation PowerShell:

Ausführen der Datei "C:\Temp\Microsoft_Powershell_4x_UNI_UNV_01\Classic\Install.cmd" als Administrator:

Achtung: Damit die neue PowerShell Version verwendet werden kann, wird ein Neustart benötigt.

Installation Scripting Framework

Ausführen der Datei "C:\Temp\ WinCM_Scripting_Framework_1xxx_UNI_UNV_01\Classic\Install.cmd" als Administrator: Achten Sie darauf, dass Sie vorher die "Erstkonfiguration" durchgeführt haben und sich die korrekten REG Dateien im Config Ordner befinden:

2.5.2 Mittels Softwareverteilung (Generell)

Um Scripting Framework über ihre Softwareverteilung zu installieren, erstellen Sie eine entsprechende Pakethülle und starten Sie darin die von uns gelieferte Install.cmd. Es sind keine Silent Parameter, etc. notwendig. Stellen Sie sicher, dass die Prerequisites auch installiert werden.

2.5.3 Mittels Softwareverteilung (Microsoft SCCM 2012)

Für die Microsoft System Center Implementierung werden die drei Pakete im SCCM als Anwendung erfasst. Im Handbuch ist nur die Erfassung der Scripting Framework Anwendung komplett dokumentiert. Jedoch sind die Erkennungsregel (Detection Method) vermerkt.

2.5.3.1 Einbinden in der Task Sequenz

Scripting Framework muss so früh wie möglich installiert werden, bevor das erste Scripting Framework Paket installiert wird. Beispiel einer Task Sequenz:

2.5.4 Per Gruppenrichtlinie (GPO) mit AutoUpdate Funktion

Diese Methode eignet sich, wenn Sie des Scripting Framework Toolkit jeweils automatisch über den Netlogon Share bei jedem Windows Start aktualisieren möchten. Achten Sie darauf, dass die Prerequisites bereits installiert sind:

2.5.4.1 Inhalt SyncModul.cmd

@echo off

REM Sync Tools

 ${\tt SET SyncFrom=\backslash \textbf{\textit{FQDN}}} \\ {\tt netlogon\backslash ScriptingFramework} \\$ SET SyncTo=%WINDIR%_ScriptingFramework SET LogFolder=%SyncTo%\Logs **REM Log Folder** REM -----IF EXIST %LogFolder% GOTO LOGFOLDEREXIST MD "%LogFolder%" icacls.exe "%LogFolder%" /grant *S-1-5-32-545:(OI)(CI)M /Q /T /C :LOGFOLDEREXIST REM Sync Modul_x86 If not exist "%ProgramFiles(x86)%*.*" RoboCopy "%SyncFrom%\Modul_x86" "%SyncTo%\Modul" /S /E /XF Thumbs.db /XD /R:2 /W:5 /LOG:"%LogFolder%\Sync_Modul.log" REM Sync Modul_x64 REM -----If exist "%ProgramFiles(x86)%*.*" RoboCopy "%SyncFrom%\Modul_x64" "%SyncTo%\Modul" /S /E /XF Thumbs.db /XD /R:2 /W:5 /LOG:"%LogFolder%\Sync_Modul.log"

Das Script legt den Ordner Logs an, sofern diese noch nicht existiert und setzt zugleich die benötigen Berechtigungen. Danach werden die Dateien mittels RoboCopy von dem NETLOGON Share nach "C:\Windows_ScriptingFramework" synchronisiert. Der NETLOGON Share muss entsprechende angepasst werden!

RoboCopy "%SyncFrom%\Tools" "%SyncTo%\Tools" /S /E /XF Thumbs.db /XD /R:2 /W:5 /LOG:"%LogFolder%\Sync_Tools.log"

REM -----

2.6 Installation Engineer Erweiterung (für die Entwicklung von Paketen)

Um Pakete schnell und einfach entwickeln zu können und um die Pakete direkt aus der PowerShell ISE Console zu starten, existiert eine zweite Setuproutine welche die entsprechenden Erweiterungen installiert. Führen Sie dazu die Install.cmd des "Scripting Framework Engineer" als Administrator aus.

Ab jetzt können Sie die Pakete direkt aus der ISE Console starten.

Wichtig: Starten Sie die Console jeweils als Administrator, ansonsten können die Installationen der Pakete nicht durchgeführt werden!

3 Aufbau des Toolkits und weitere Informationen

3.1 Dateien

Folgende Dateien werden vom Scripting Framework benötigt und werden nach "C:\Windows_ScriptingFramework" installiert:

	Inhalt "Modul_x86" und Modul_x64 Ordner
ActiveSetup.exe	ActiveSetup.exe
ComObject.Types.ps1xml	Verschlüsselter PowerShell Script welches auf einem
License.lic	Citrix Server (Published Application) den Benutzerteil
	abarbeitet → Die Explorer.exe startet bei einer
ScriptingFramework.exe	Published Application nicht, somit wird per Default
	kein ActiveSetup ausgeführt.
	ComObject.Types.ps1xml
	Die Datei ist eine XML-basierte Textdatei, mit der den
	Objekten, die in Windows PowerShell verwendet
	werden, Eigenschaften und Methoden hinzufügt
	werden können. Diese wird gebraucht damit der MSI
	ProductCode ausgelesen werden kann.
	License.lic
	Darin befinden sich die Lizenzangeben welche Sie von
	uns erhalten haben.
	Conjusting France according to
	ScriptingFramework.exe Dabei handelt es sich um das verschlüsselte
	PowerShell Script.
	ScriptingFramework.psm1
	Reduziertes PowerShell Script welcher für die
	Entwicklung (Engineering) von Paketen gebraucht
	wird.
	Inhalt "Tools" Ordner
cmtrace.exe	
EnvironmentRefresh.exe	cmtrace.exe
in handle.exe	Zum Anzeigen der Log Datei
_	
ScriptingFrameworkHelpTools.exe	EnvironmentRefresh.exe
SetACL_x64.exe	Das setzen einer User Environment Variable
SetACL_x86.exe	funktioniert über ActiveSetup nicht wie gewünscht.
	Die Variable ist dann erst nach einem neu Anmelden
	verfügbar. Mit dieser Exe wurde ein Workaround
	gefunden.
	Handle.exe
	Dies ist ein Tool von Sysinternals (Microsoft) um
	offene Handles aus Dateien zu schliessen. Diese wird
	unter anderem in der Funktion f_RD verwendet.
	unter anderem in der Funktion i_kD verwendet.

ScriptingFrameworkHelpTool.exe Hilfe Tool von Scripting Framework, womit die Konfiguration für die Installation erstellt werden kann. Siehe Kapitel "Installation".
SetACL_x64.exe Tool um die Registry Berechtigungen auf einem 64- Bit Hive zu setzen → f_RegPerm64
SetACL_x86.exe Tool um die Registry Berechtigungen auf einem 32- Bit Hive zu setzen → f_RegPerm32

3.2 Registry

 $\label{thm:linear} \mbox{Unter "HKLM} \mbox{Software} \mbox{$Wow6432Node} \mbox{$ScriptingFramework" befindet sich folgende Struktur: $$ \mbox{$Wow6432Node}$ \mbox{$Wow6432Nod$

ScriptingFramework Config	Config	Hier ist der Benutzer und Passwort hinterlegt, welcher für einen Netzwerkzugriff gebraucht wird. Zum Beispiel für die Funktion LoadVariables.
Reboot Variables	Inventory	Bei der Installation von einem Paket, wird dieses in das Inventory geschrieben.
	Reboot	Hier wird das Reboot Flag zwischengespeichert.
	Variables	Unter Variables sind alle relevanten Variablen gespeichert, welche innerhalb der Install.ps1 verwendet werden können.

3.2.1 Config

Folgende Werte sind unter diesem Registry Schlüssel "Config" gültig:

Name:	Wert:	Beschreibung
DisableRebootExitCode	0 oder 1	Sofern ein Scripting Framework
		Paket ein Reboot anfordert, wird
		nicht der ErrorCode 3010
		zurückgegeben, sondern 0. Dies
		wird in der Regel nur im Citrix
		Umfeld aktiviert.
DisableImmediateUserInstallation	0 oder 1	Deaktiviert die automatische
		Abarbeitung der User
		Einstellungen (InstallUser.ps1)
		nach einer Paket Installation.
ForceMachineLanguage	1031	Fixiert die Sprache für die
	1033	Funktion f_Language. Dies wird
	1036	in der Regel nur auf einem
	1040	sprachspezifischen Citrix
		benötigt. Ansonsten sollte dieser
		Wert nicht gesetzt werden.
Password	******	Passwort des Service Accounts
		für den Share Zugriff
Pkgldentifier	Manufacturer Product Name Versi	Mit diesem Wert kann der
	on Language Company BuildNum	Aufbaub des Pkgldentifiers
	ber	bestimmt werden
User	Domain.local\User	Username des Service Accounts
		für den Share Zugriff

3.2.2 Inventory

Bei der Installation von einem Paket, wird ein entsprechendes Application Inventory in der Registry angelegt:

Zu jedem Scripting Framework Paket sind darunter folgende Details zu finden:

Name	Тур	Daten
ab (Standard)	REG_SZ	(Wert nicht festgelegt)
ab BuildNumber	REG_SZ	01
ab Company	REG_SZ	UNV
<u>ab</u> DisplayName	REG_SZ	Symantec Endpoint Protection PRD 12.1.4013.4013
<u>ab</u> Identifier	REG_SZ	UNV_ENU_Symantec_Endpoint_Protection_PRD_12140134013_01
<u>ab</u> InstallDate	REG_SZ	201411210131
<u>ab</u> InstallState	REG_SZ	Installed
<u>ab</u> Language	REG_SZ	ENU
ab Manufacture	REG_SZ	Symantec
ab ProductName	REG_SZ	Endpoint Protection PRD
ab Version	REG_SZ	12.1.4013.4013
ab VersionShort	REG_SZ	12

Nach der Deinstallation des Paketes, ändert sich der InstallState auf "Uninstalled". Zudem wird das UninstallDate eingetragen:

Name	Тур	Daten
ab (Standard)	REG_SZ	(Wert nicht festgelegt)
ab BuildNumber	REG_SZ	01
ab Company	REG_SZ	UNV
ab DisplayName	REG_SZ	Symantec Endpoint Protection PRD 12.1.4013.4013
ab Identifier	REG_SZ	UNV_ENU_Symantec_Endpoint_Protection_PRD_12140134013_01
ab InstallDate	REG_SZ	201411210131
ab InstallState	REG_SZ	Uninstalled
ab Language	REG_SZ	ENU
Manufacture	REG_SZ	Symantec
ab ProductName	REG_SZ	Endpoint Protection PRD
ab UninstallDate	REG_SZ	201501180216
ab Version	REG_SZ	12.1.4013.4013
ab VersionShort	REG_SZ	12

3.2.3 Reboot

Sofern die Funktion "f_SystemReboot" aufgerufen wird, oder die Funktion f_Run einen Return Code von 3010 erhält, werden die Informationen mittels Flag in der Registry zwischengespeichert (Wert 0 oder 1):

Am Ende der Paket Installation wird automatisch überprüft, ob ein Reboot benötigt wird oder nicht. Falls ein Neustart registriert wurde, beendet sich Scripting Framework mit dem Code 3010. Somit registriert z.B. SCCM automatisch einen Reboot. Die Reboot Flags werden zwischengespeichert, damit auch ein anderes Verteilungssystem die Werte gegebenenfalls auslesen kann. In der Regel werden die Werte aber nicht angesprochen, sondern nur der Return Code abgefragt.

Achtung:

Bei jedem starten des PowerShell Script werden die zwei Flags wieder zurückgesetzt.

3.2.4 Variables

Die Default Variablen welche für alle Funktionen im Script (Install.ps1, Uninstall.ps1 und UserInstall.ps1) zur Verfügung stehen, werden jeweils dynamisch beim Start des Toolkits ausgelesen. Dies geschieht jedoch nur, sofern die Boot Time des Clients (Machine Variablen) oder die LogonTime (User Variablen) nicht mehr identisch ist. Diese Abfrage findet aufgrund von Performanceoptimierungen statt.

Zu den Default Variablen können auch innerhalb eines Paketes weitere Variablen mit der Funktion f_LoadVariables aus einer CFG Datei geladen werden. Diese stehen dann ab sofort zur Verfügung und können verwendet werden. Einzelne können auch mit dem Befehl f_Set geschrieben oder auch wieder gelöscht werden.

Die Variablen werden innerhalb von Scripting Framework mit %VariableName% angesprochen. Beispiel: # Run

f_Run "%_Windows%\notepad.exe" "" -Show

3.2.4.1 Maschine - Default Variablen

Name:	Wert:
_CommonPictures	C:\Users\Public\Pictures
_CommonAdminTools	C:\ProgramData\Microsoft\Windows\Start Menu\Programs\Administrative Tools
_CommonApplicationData	C:\ProgramData
_CommonDesktop	C:\Users\Public\Desktop
_CommonDocuments	C:\Users\Public\Documents
_CommonFiles	32-Bit System: C:\Program Files\Common Files 64-Bit System:
	C:\Program Files (x86)\Common Files
CommonFiles32	32-Bit System:
_	C:\Program Files\Common Files
	64-Bit System:
	C:\Program Files (x86)\Common Files
_CommonFiles64	32-Bit und 64 Bit System:
	C:\Program Files\Common Files
_CommonMusic	C:\Users\Public\Music
_CommonPrograms	C:\ProgramData\Microsoft\Windows\Start Menu\Programs
_CommonStartMenu	C:\ProgramData\Microsoft\Windows\Start Menu
_CommonStartup	C:\ProgramData\Microsoft\Windows\Start Menu\Programs\Startup
_CommonTemplates	C:\ProgramData\Microsoft\Windows\Templates
_CommonVideos	C:\Users\Public\Videos
_ComputerName	Name des Computers
_ComputerFQDN	COMPUTERNAME.domain.ch

_ComputerHardwareType	Physical oder Virtual
_ComputerHardwareTypeDetail	Hyper-V, Virtual PC, Xen, VMWare, None
_ComputerModel	Modell Typ des Computers. Beispiel: HP Compaq Elite 8300 SFF
_ComputerType	WORKSTATION, NOTEBOOK, SERVER oder CITRIX
_Fonts	C:\Windows\Fonts
_GroupAdministrators	Administratoren
_GroupEveryone	Jeder
_GroupGuests	Gäste
_GroupPowerUsers	Hauptbenutzer
_GroupRemoteDesktopUsers	Remotedesktopuser
_GroupUsers	Benutzer
_OSLang	1031
_OSType	x64
_OSVersion	6.2
_ProgramFiles	32-Bit System:
	C:\Program Files
	64-Bit System:
	C:\Program Files (x86)
_ProgramFiles32	32-Bit System:
	C:\Program Files
	64-Bit System:
	C:\Program Files (x86)
_ProgramFiles64	32-Bit und 64Bit System:
_sProgramFiles	C:\Program Files C:\PROGRA~2
_sProgramFiles32	C:\PROGRA~2
_sProgramFiles64	C:\PROGRA~1
SystemDrive	C:
_Temp	C:\Windows\TEMP
UserAdministrator	Administrator
_UserSystem	NT AUTORITÄT\SYSTEM
Windows	C:\Windows
_WindowsSystem	32-Bit System:
_windowsbystein	C:\Windows\system32
	64-Bit System: C:\Windows\SysWOW64
_WindowsSystem32	32-Bit System:
,	C:\Windows\system32
	CA Pit Coutern
	64-Bit System: C:\Windows\SysWOW64
_WindowsSystem64	32-Bit und 64-Bit System:
<u> </u>	C:\Windows\system32

3.2.4.2 Maschine - Laufzeit Variablen

Name:	Wert:	
_PkgBuildNumber	01	
_PkgCache	C:\Windows_ScriptingFramework\Cache\PkgIdentifier	
_PkgCFGName	Pkgldentifier	
_PkgDisplayName	Hersteller ProduktName Version	
_PkgIdentifier	Pkgldentifier	
_PkgldentifierShot	Pkgldentifier ohne Version und BuildNumber	
_PkgLang	Wird mit der Funktion f_Language generiert	
_PkgLanguage	UNI (dynamisch aus dem XML)	
_PkgManufacturer	Hersteller	
_PkgProductName	ProduktName	
_PkgSource	Pfad von welchem das Paket gestartet wurde	
_PkgVersion	Detaillierte Version (z.B. 14.0.0.179)	
_PkgVersionShort	Kurze Version(Hauptversion, z.B. 14)	

3.2.4.3 Benutzer - Default Variablen

Diese Variablen können innerhalb der InstallUser.ps1 angesprochen werden um Benutzerspezifische Einstellungen vorzunehmen.

Name:	Wert:	
_ApplicationData	C:\Users\Test1\AppData\Roaming	
_Cookies	C:\Users\Test1\AppData\Roaming\Microsoft\Windows\Cookies	
_Desktop	C:\Users\Test1\Desktop	
_Favorites	C:\Users\Test1\Desktop	
_History	C:\Users\Test1\AppData\Local\Microsoft\Windows\History	
_HomeDrive	H:	
_HomePath	\Users\Test1	
_HomeShare		
_InternetCache	C:\Users\Test1\AppData\Local\Microsoft\Windows\Temporary Internet Files	
_LastLogonTime	12/17/2014 07:48:51	
_LocalApplicationData	C:\Users\Test1\AppData\Local	
_LocalLowApplicationData	C:\Users\Test1\AppData\LocalLow	
_MyDocuments	C:\Users\Test1\Documents	
_MyMusic	C:\Users\Test1\Music	
_MyPictures	C:\Users\Test1\Pictures	
_MyVideos	C:\Users\Test1\Videos	
_Personal	C:\Users\Test1\Documents	
_Programs	C:\Users\Test1\AppData\Roaming\Microsoft\Windows\Start Menu\Programs	
_Recent	C:\Users\Test1\AppData\Roaming\Microsoft\Windows\Recent	
_SendTo	C:\Users\Test1\AppData\Roaming\Microsoft\Windows\SendTo	

_StartMenu	C:\Users\Test1\AppData\Roaming\Microsoft\Windows\Start Menu	
_Startup	C:\Users\Test1\AppData\Roaming\Microsoft\Windows\Start	
	Menu\Programs\Startup	
_Temp	C:\Users\Test1\AppData\Local\Temp	
_Templates	C:\Users\Test1\AppData\Roaming\Microsoft\Windows\Templates	
_User	Test1	
_UserProfile	C:\Users\Test1	

3.2.4.4 Benutzer - Default Variablen (Active Directory)

Achtung: Sofern kein AD vorhanden oder erreichbar ist, werden diese nicht ausgelesen und stehen nicht zur Verfügung!

Name:	Wert:	
_City	Teufen	
_Company	Windows Client Management AG	
_Country	СН	
_Department	Informatik	
_Description	Domain Admin ohne GPO und Roaming Profile	
_DisplayName	Test1	
_EMail	test1@wincm.ch	
_Fax	071 451 14 41	
_FirstName	Test1	
_Homepage	www.wincm.ch	
_Initials	TT	
_LastName	Test	
_Office	Büro 101	
_Pager	10 72	
_PostalCode	9053	
_Province	AR	
_Street	Weierwis 8	
_Telephone	071 451 14 40	
_TelephoneHome		
_TelephoneMobile		
_Title	Microsoft Certified Enterprise Administrator	

3.2.4.5 Benutzer - Laufzeit Variablen

Name:	Wert:
_PkgBuildNumber	01
_PkgCache	C:\Windows_ScriptingFramework\Cache\PkgIdentifier
_PkgCFGName	Pkgldentifier
_PkgDisplayName	Hersteller ProduktName Version
_Pkgldentifier	Pkgldentifier
_PkgldentifierShot	Pkgldentifier ohne Version und BuildNumber
_PkgLang	Wird mit der Funktion f_Language generiert
_PkgLanguage	UNI (dynamisch aus dem XML)
_PkgManufacturer	Hersteller
_PkgProductName	ProduktName
_PkgSource	Pfad von welchem das Paket gestartet wurde
_PkgVersion	Detaillierte Version (z.B. 14.0.0.179)
_PkgVersionShort	Kurze Version(Hauptversion, z.B. 14)

3.3 Laden von Paketvariablen für dynamische Pakete

Sofern Paket Variablen mit der Funktion "f_LoadVariables" geladen werden, wird automatisch überprüft ob standortspezifische Einstellungen für das Paket vorhanden sind oder nicht. Für die Abfrage wird die Variabel "c_configcompany" verwendet.

Ablaufschema:

Sollten keine standortspezifischen Einstellungen (Level 1) vorhanden sein, werden die Einstellungen aus dem "Global" Ordner (Level 2) geladen. Die "Global" Einstellungen sind für alle Standorte gültig. Sollte auch auf dem Level 2 keine Konfiguration gefunden werden, wird eine Error ausgegeben.

Scripting Framework Befehl:

f_LoadVariables "%c_ConfigPath%\%_PkgCFGName%.cfg" "CommonClientSettings"

Registry Werte (HKEY_LOCAL_MACHINE\SOFTWARE\Wow6432Node\ScriptingFramework\Variables):

c_configpath = \\WINCM-SRV01.wincm.local\Config
c_configcompany = WinCM

Log Ausgabe:

3.4 Abhandlung Benutzereinstellungen

Wie in einem vorherigen Kapitel beschrieben kann die InstallUser.ps1 verwendet werden um Einstellungen im Benutzer vorzunehmen. In der InstallUser.ps1 können alle Funktionen der Library verwendet werden, sofern dazu keine Administrationsrechte benötigt werden. Scripting Framework erkennt während der Installation von einem Paket automatisch ob die InstallUser.ps1 vorhanden ist oder nicht. Sofern die Datei vorhanden ist, wird die gesamte Konfiguration des Benutzers im Ordner

"C:\Windows_ScriptingFramework\Cache\PackageIdentifier" zwischengespeichert. Der Name des eindeutigen PackageIdentifiers wird aus den Angaben im Package.xml generiert, wobei alle Punkte "." entfernt werden. Nachdem Caching wird der ActiveSetup Registry Key angelegt. Bei der Deinstallation des Paketes wird der ActiveSetup Schlüssel und der Cache automatisch gelöscht.

Sofern nicht die Option DisableImmediateUserInstallation=1 aktiv ist, werden die Benutzereinstellungen nach der Paket Installation automatisch durch Scripting Framework auf allen auf dem Gerät angemeldeten Benutzern ausgeführt. Es wird kein Benutzer Log Off dazu benötigt! Sollte ein Benutzer nicht angemeldet sein oder das Feature wurde über die Config deaktiviert, so wird die Benutzerkonfiguration beim nächsten Logon des Benutzer durch ActiveSetup von Windows abgearbeitet.

3.4.1 Active Setup

Active Setup ist Teil des Windows Betriebssystems und kann verwendet werden um diverse Aktionen einmalig für jeden Benutzer ausführen zu lassen, der sich an dem System anmeldet. Viele Microsoft Applikationen, wie Internet Explorer und Outlook Express aber auch Applikationen von Drittherstellern verwenden Active Setup um Benutzerkonfigurationen (Registry Einträge und Dateien im Benutzerprofil) bei der Anmeldung einmalig zu setzen.

3.4.1.1 Technische Beschreibung

Bei der Anmeldung eines Benutzers überprüft Active Setup zwei Registry Keys und deren Sub Keys miteinander:

- HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Active Setup\Installed Components
- HKEY CURRENT USER\SOFTWARE\Microsoft\Active Setup\Installed Components

Unterhalb dieses Pfades befindet sich für jede über Active Setup gesteuerte Installation ein eigener Schlüssel. Typischerweise die Produkt GUID und in unserem Fall der Package Identifier als Schlüsselname. Jeder dieser Unterschlüssel kann die folgenden Werte beinhalten.

Registry Wert:	Beschreibung:
(default)	Der Default Wert kann einen beliebigen Text enthalten, wie zum Beispiel der Name des
	Programms oder eine Beschreibung.
StubPath	Die Befehlszeile, die ausgeführt werden soll, wenn sich der Benutzer anmeldet:
	C:\Windows\system32\windowspowershell\v1.0\powershell.exe -ExecutionPolicy ByPass - NonInteractive -File
	"C:\Windows_ScriptingFramework\Cache\PackageIdentifier\User\InstallUser.ps1"
Version	Die Version wird ebenfalls abgeglichen, ist die Version unter HKLM grösser als die Version unter HKCU so wird der StubPath erneut ausgeführt. Beispiel: 1,0,0,1
	Achtung: Die Versionsnummer muss durch ein Komma getrennt werden und nicht durch Punkte.

3.4.1.2 Ablauf

- 1. Benutzer meldet sich an
- 2. Active Setup überprüft die Installed Components unter HKLM und vergleicht Sie mit den Einträgen im Benutzerprofil HKCU
- 3. Fehlt unter HKCU eine Installation oder ist die Version in HKLM grösser als die Version unter HKCU, so wird das Kommando im Registry Wert StubPath (aus HKLM) ausgeführt

3.4.2 Published Application (Citrix)

Beim Start einer Published Application wird der Prozess "Explorer.exe" nicht gestartet, wodurch der ActiveSetup nicht ausgeführt wird. Somit wird der Benutzerteil der Pakete nicht angewendet. Um dieses Problem zu lösen kann unsere ActiveSetup.exe wie in diesem MS Artikel beschrieben in den Login Prozess eingebunden werden: http://support.microsoft.com/kb/195461/en-us

Der Script übernimmt die Funktionalität (Ablauf) von ActiveSetup und führt somit den Benutzerteil aus, bevor die eigentliche Published Application gestartet wird. Der Benutzerteil wird nur ausgeführt, sofern der Script nicht schon einmal abgearbeitet wurde.

4 Logs und Fehlercodes

Jede Funktion von Scripting Framework schreibt ein detailliertes Log, wodurch jeder einzelner Schritt nachvollzogen werden kann. Zudem werden Standard ErrorCodes bei Fehlern zurückgegeben, welche unabhängig von der Softwaredeployment Lösung abgefragt werden können.

4.1 Log Dateien

Im Machine Log "C:\Windows_ScriptingFramework\Logs" und im User Log (%LOCALAPPDATA%_ScriptingFramework\Logs) wird zwischen Informationen, Warnungen und Fehlern unterschieden. Jede Funktion im Script verfügt über ein Error Handling, welche die entsprechenden Log Informationen schreibt. Damit ein längerer Zeitraum des Loggings zur Verfügung steht und die Grösse der Datei nicht die Performance beeinflusst, werden die Log Dateien nach einem 1 MB entsprechend archiviert.

Log Filename:	Beschreibung:
._ScriptingFramework\Logs\ ScriptingFramework.log	Diese Datei beinhaltet die aktuellen Einträge.
._ScriptingFramework\Logs\ScriptingFramework_1.log	Archivnummer 1
._ScriptingFramework\Logs\ScriptingFramework_2.log	Archivnummer 2
._ScriptingFramework\Logs\ScriptingFramework_3.log	Archivnummer 3
._ScriptingFramework\Logs\ScriptingFramework_4.log	Archivnummer 4
._ScriptingFramework\Logs\ScriptingFramework_5.log	Archivnummer 5 (älteste Einträge)

Beispiel der Package.log Datei:

```
17:01:2015-21:25:34 INFO: ***** © Copyright 2013 Windows Client Management AG - www.wincm.ch *************
17:01:2015-21:25:35 INFO: Command Line: "C:\WINDOWS\_ScriptingFramework\Modul\ScriptingFramework.exe"
"\\srvdeployment01\PkgSources\ UNV_MUI_Adobe_Photoshop_Elements_11_01\Classic\\Install.ps1" "0000"
17:01:2015-21:25:35 INFO: Install Script: \\srvdeployment01\PkgSources\
UNV_MUI_Adobe_Photoshop_Elements_11_01\Classic\Install.ps1
17:01:2015-21:25:35 INFO: LanguageCode: 0000
17:01:2015-21:25:37 INFO: Script is not running in InstallUser mode, user actions are not performed
17:01:2015-21:25:37 INFO: ***** END Initialization
17:01:2015-21:25:37 INFO: ***** START Installation
17:01:2015-21:25:37 INFO: File:
 \Package.xml
 DisplayName: Adobe Photoshop Elements 11 MUI
17:01:2015-21:25:37 INFO:
17:01:2015-21:25:37 INFO:
 Identifier: UNV_MUI_Adobe_Photoshop_Elements_11_01
17:01:2015-21:25:37 INFO:
 Manufacturer: Adobe
17:01:2015-21:25:37 INFO:
 ProductName: Photoshop Elements
17:01:2015-21:25:37 INFO:
 Version:
17:01:2015-21:25:37 INFO:
 VersionShort: 11
17:01:2015-21:25:37 INFO:
 Language: MUI
17:01:2015-21:25:37 INFO:
 BuildNumber: 01
17:01:2015-21:25:37 INFO:
 Company: UNV
17:01:2015-21:25:37 INFO:
 ProcessOrFolder: C:\Program Files (x86)\Adobe
```


```
17:01:2015-21:25:37 INFO:
 Stop-Process: C:\Program Files (x86)\Adobe
17:01:2015-21:25:37 INFO:
 ProcessOrFolder: C:\Program Files (x86)\Adobe Media Player
17:01:2015-21:25:37 INFO:
 Stop-Process: C:\Program Files (x86)\Adobe Media Player
17:01:2015-21:25:37 INFO:
 ProcessOrFolder: C:\Program Files (x86)\Common Files\Adobe
17:01:2015-21:25:37 INFO:
 Stop-Process: C:\Program Files (x86)\Common Files\Adobe
17:01:2015-21:25:38 INFO:
 Folder Level 1:
\pkgconfig\Config_Eng\Pkg_Config_Files\MGB\UNV_MUI_Adobe_Photoshop_Elements_11_01.cfg
17:01:2015-21:25:38 INFO:
 Folder Level 2:
\pkgconfig\Config_Eng\Pkg_Config_Files\UNV_MUI_Adobe_Photoshop_Elements_11_01.cfg
17:01:2015-21:25:38 INFO:
 INISection: CommonClientSettings
17:01:2015-21:25:38 INFO:
 License = 1057-4754-0084-0281-4585-8195
17:01:2015-21:25:38 INFO:
 1031: German
17:01:2015-21:25:38 INFO:
 1033: English
17:01:2015-21:25:38 INFO:
 1036: French
17:01:2015-21:25:38 INFO:
 1040: Italian
17:01:2015-21:25:38 INFO:
 ValidLanguages: 1031,1033,1036
17:01:2015-21:25:38 INFO:
 Set _PkgLang (Detected OS Language): 1031
17:01:2015-21:25:38 INFO:
 ProductCode: {1D181764-DCD0-41B8-AA7B-0A599F027A72}
17:01:2015-21:25:38 INFO:
 Result: False
17:01:2015-21:25:38 INFO:
 ProductCode: {D4D065E1-3ABF-41D0-B385-FC6F027F4D00}
17:01:2015-21:25:38 INFO:
 Result: False
Target: \\srvdeployment01\PkgSources\
17:01:2015-21:25:38 INFO:
UNV_MUI_Adobe_Photoshop_Elements_11_01\Classic\Setup\Setup\setup.exe
17:01:2015-21:25:38 INFO:
 Parameters: /UL1031 /V"SERIALNUMBER=1057-4754-0084-0281-4585-8195"
17:01:2015-21:25:38 INFO:
 Timeout: 9999 (Seconds)
17:01:2015-21:27:08 INFO:
 Reporting task Exitcode: (0)
17:01:2015-21:27:08 INFO:
 File: C:\Users\Public\Desktop\Adobe Photoshop Elements 11.lnk
17:01:2015-21:27:08 INFO:
 FileOrFolder: C:\ProgramData\Adobe\Elements Organizer
17:01:2015-21:27:08 INFO:
 User: Users
17:01:2015-21:27:08 INFO:
 Permission: Modify
17:01:2015-21:27:08 INFO:
 Command: icacls.exe "C:\ProgramData\Adobe\Elements Organizer" /grant "Users":(OI)(CI)M /Q /T /C
17:01:2015-21:27:08 INFO:
 FileOrFolder: C:\ProgramData\Adobe\Photoshop Elements
17:01:2015-21:27:08 INFO:
 User: Users
17:01:2015-21:27:08 INFO:
 Permission: Modify
17:01:2015-21:27:08 INFO:
 Command: icacls.exe "C:\ProgramData\Adobe\Photoshop Elements" /grant "Users":(OI)(CI)M /Q /T /C
17:01:2015-21:27:10 INFO: ===== INIWrite =========
17:01:2015-21:27:10 INFO:
 INIFile: C:\ProgramData\Adobe\Elements Organizer\11.0\Elements.ini
17:01:2015-21:27:10 INFO:
 Section: PSEInformation
17:01:2015-21:27:10 INFO:
 Name: Country
17:01:2015-21:27:10 INFO:
 Value: 223
```


```
 17:01:2015-21:27:10
 INFO: ***** Finalize

 17:01:2015-21:27:10
 INFO: PackageName: Adobe Photoshop Elements 11 MUI

 17:01:2015-21:27:10
 INFO: ActiveSetup is disabled on this package

 17:01:2015-21:27:10
 INFO: System Reboot: No reboot is pending. Exit with Code: 0

 17:01:2015-21:27:10
 INFO: ***** END Installation
```

4.2 Rückgabewerte

Folgende ErrorCodes gibt Scripting Framework jeweils beim Beenden der Installation / Deinstallation zurück, welche MSI konform sind:

ErrorCode:	Beschreibung:
0	Die Aktion wurde erfolgreich abgeschlossen.
1603	Schwerwiegender Fehler bei der Installation.
3010	Zum Fertigstellen der Installation ist ein Neustart erforderlich.
1641	Sofortiger Neustart

Der ErrorCode ist jeweils auch im Scripting Framework Log ersichtlich.

5 Scripting Framework Software Paket (Definition)

5.1 Paketname (Main Folder)

Jedes Paket wird in einem eigenen Ordner abgelegt:

- Microsoft_Visual_C++_2005_Redistributable_8061001_UNV_UNI_01
- Microsoft_Visual_C++_2008_Redistributable_9030729_UNV_UNI_01
- Microsoft_Visual_C++_2010_Redistributable_10040219_UNV_UNI_01
- Microsoft_Visual_C++_2012_Redistributable_11051106_UNV_UNI_01

Darunter empfehlen wir nochmals eine Unterteilung, diese ist jedoch keine Voraussetzung. Wir unterscheiden dabei jeweils zwischen Classic und AppV:

Classic entspricht einem klassischem Paket (MSI, Silent Installation, Snapshot) und AppV einem Microsoft AppV Paket.

5.2 Ordner- und Dateistruktur

Die Hauptstruktur eines Paketes unter "Classic" oder "AppV" sieht wie folgt aus:

Config	Config	Konfigurationsdatei welche zu dem Paket gehört (.cfg)
J Setup	Setup	Source der Setup Dateien (MSI, Silent Setups, etc.)
User		
🐻 Install.exe	User	User spezifische Dateien, etc. für den ActiveSetup.
Install.ps1 Package.xml	Install.exe	Die Datei wird für die Installation des Paketes aufgerufen.
Uninstall.exe Uninstall.ps1	Install.ps1	In dieser Datei befindet sich die Logik des Pakets (Installation).
	Package.xml	Definition des Paketes (Hersteller, Produktname, Version, etc.)
	Uninstall.exe	Die Datei wird für die Deinstallation des Paketes aufgerufen.
	Uninstall.ps1	In dieser Datei befindet sich die Logik des Pakets (Deinstallation).

5.2.1 User Struktur (Active Setup): Unter dem Ordner "User"

	ApplicationData	Als Beispiel könnten die Dateien innerhalb des
ApplicationData		ApplicationData Ordners mittels der InstallIUser.ps1 nach
installUser.ps1		%AppData% kopiert werden.
	InstallUser.ps1	Die Datei beinhaltet die Logik für Benutzer spezifische
	oder	Vorgänge (z.B. das Schreiben von einem Registry Key).
	Disabled_InstallUser.ps1	

Sofern die Datei "User\InstallUser.ps1" existiert, wird bei der Installation des Paketes automatisch ein ActiveSetup gesetzt und der User Inhalt wird nach "C:\Windows_ScriptingFramework\Cache" ausgelagert. Der Paketierer muss sich dabei um nichts kümmern, Scripting Framework regelt den Ablauf der User Installation automatisch.

Um den Benutzerteil zu deaktivieren muss die Datei nach "Disabled_InstallUser.ps1" umbenannt werden. Die Datei darf nicht gelöscht werden, nur somit ist einfach erkennbar, dass der Benutzerteil bewusst deaktiviert wurde.

Mehr Details und die Funktionsweise von ActiveSetup können in einem anderen Kapitel gelesen werden.

5.3 Details der einzelnen Dateien

5.3.1 Install.exe

Kommentar:

Ruft die verschlüsselte Library auf und übergibt als Parameter den Install.ps1 Script des Paketes. Danach wird die EXE mit dem vom PowerShell zurückgegeben ExitCode beendet.

5.3.2 Install.ps1

Kommentar:

Darin befindet sich die Installation. Hier ein kleines Beispiel wie ein MSI installiert wird.

Inhalt:

```
# Installation
# Language
f_Language  "1031,1033,1036,1040"

# Installation Reader
f_MSIInstall "%_PkgSource%\Setup\AcroRead.msi" "TRANSFORMS='%_PkgSource%\Setup\%_PkgLang%.mst'
ALLUSERS='1' DISABLEDESKTOPSHORTCUT='1' EULA_ACCEPT='YES' SUPPRESS_APP_LAUNCH='YES' /qn
/norestart"

# Installation Language Packs
f_MSIInstall "%_PkgSource%\Setup\FontPack11000_XtdAlf_Lang.msi" "ALLUSERS='1' /qn /norestart"

# Installation Patches
f_MSIPatchInstall "%_PkgSource%\Setup\Patch\AdbeRdrupd11001_MUI.msp" "ALLUSERS='1' /qn
/norestart"
f_MSIPatchInstall "%_PkgSource%\Setup\Patch\AdbeRdrupd11002.msp" "ALLUSERS='1' /qn
/norestart"
f_MSIPatchInstall "%_PkgSource%\Setup\Patch\AdbeRdrupd11003_MUI.msp" "ALLUSERS='1' /qn
/norestart"
f_MSIPatchInstall "%_PkgSource%\Setup\Patch\AdbeRdrupd11003_MUI.msp" "ALLUSERS='1' /qn
/norestart"
f_MSIPatchInstall "%_PkgSource%\Setup\Patch\AdbeRdrupd11003_MUI.msp" "ALLUSERS='1' /qn
/norestart"
```


```
f_MSIPatchInstall "%_PkgSource%\Setup\Patch\AdbeRdrUpd11004_MUI.msp" "ALLUSERS='1' /qn
/norestart
 f_MSIPatchInstall "%_PkgSource%\Setup\Patch\AdbeRdrSecUpd11005.msp" "ALLUSERS='1' /qn
/norestart
  f_MSIPatchInstall "%_PkgSource%\Setup\Patch\AdbeRdrUpd11006_MUI.msp" "ALLUSERS='1' /qn
/norestart
 f_MSIPatchInstall "%_PkgSource%\Setup\Patch\AdbeRdrUpd11007_MUI.msp" "ALLUSERS='1' /qn
/norestart
 f_MSIPatchInstall "%_PkgSource%\Setup\Patch\AdbeRdrSecUpd11008.msp" "ALLUSERS='1' /qn
/norestart"
 f_MSIPatchInstall "%_PkgSource%\Setup\Patch\AdbeRdrUpd11009_MUI.msp" "ALLUSERS='1' /qn
 f_MSIPatchInstall "%_PkgSource%\Setup\Patch\AdbeRdrUpd11010_MUI.msp" "ALLUSERS='1' /qn
/norestart
# Disable and Stop Service
 f_Service "AdobeARMservice" -Stop
f_Service "AdobeARMservice" -Disabled
# Modify Registry
 f_Register32 "Hkey_Local_Machine" "SOFTWARE\Adobe\Acrobat Reader\11.0\Adobe\iewer" "EULA" "1"
"REG_DWORD"
"REG_DWORD
"REG_DWORD"
f_Register32 "Hkey_Local_Machine" "SOFTWARE\Adobe\Acrobat Reader\11.0\Adobeviewer" "Launched"
"1" "REG_DWORD"
f_Register32 "Hkey_Local_Machine" "Software\Adobe\Acrobat Reader\11.0\workflows"
"bEnableAcrobatHS" "0" "REG_DWORD"
f_Register32 "Hkey_Local_Machine" "Software\Adobe\Acrobat Reader\11.0\workflows"
"bEnableShareFile" "0" "REG_DWORD"
f_Register32 "Hkey_Local_Machine" "Software\Adobe\Acrobat Reader\11.0\workflows"
"bEnableRTCAuth" "0" "REG_DWORD"
# Delete Updater
f_Delete "%_ProgramFiles32%\Adobe\Reader 11.0\Reader\plug_ins\Updater.api"
f_Register32 "Hkey_Local_Machine" "SOFTWARE\Adobe\Acrobat Reader\11.0\FeatureLockDown"
"bUpdater" "0" "REG_DWORD"
f_Register32 "Hkey_Local_Machine" "SOFTWARE\Adobe\Adobe ARM\1.0\ARM" "iCheck" "0" "REG_DWORD"
# Disable Product Improvement Program
 f_Register32 "Hkey_Local_Machine" "SOFTWARE\Policies\Adobe\Acrobat
Reader\11.0\FeatureLockDown" "bUsageMeasurement" "0" "REG_DWORD"
#
# FND
#
  ====
```


5.3.3 Package.xml

Kommentar:

In dieser Datei sind die wichtigsten Informationen über das Paket hinterlegt. Die Angaben werden für diverse Tasks im Scripting Framework verwendet. Zum Beispiel für MSI Log Dateien, Config Dateien, sowie beim Caching für das ActiveSetup, etc.

Zu definierende Werte im XML:

Name:	Wert:		
BuildNumber	Entspricht der Build Version des Paketes. Diese wird für die Unterscheidung benötigt, wenn von der gleichen Version der schon paketierten Software ein neuer Release erstellt wird. Dies ist in der Regel bei einer Erweiterung des Paketes oder bei einem Defect der Fall.		
Company	Hier kann unterschieden werden, ob das Paket nur für eine bestimmte Firma oder einen Standort gedacht ist. Für ein Paket welches unabhängig eingesetzt werden kann, verwenden wir die Abkürzung UNV für "universal". Sollte zum Beispiel ein Paket spezielle Settings beinhalten, welche nur für einen bestimmten Standort gedacht sind, verwenden wir in der Regel eine dreistellige Abkürzung. Für Zürich z.B. ZHR. Der Wert ist jedoch frei definierbar.		
Manufacturer	Hersteller der Software		
ProductName	Produktname der Software		
Version	genaue Version der Software		
VersionShort	Hauptversionsnummer		
Language	Sprache der Software. Wir verwenden jeweils die Namenskonvention von Microsoft. Beispiele:		
	Deutsch = DEU Französisch= FRA Italienisch = ITA Englisch = ENU Mehrsprachig = MUI Universal = UNI → UNI ist z.B. ein Konfigurationspaket welches nur ein Registry Wert schreibt und keine Sprache besitzt.		

Aufbau der XML Datei (Inhalt):

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!--
# ------
# (c) Copyright by Windows Client Management – www.wincm.ch
# ------
# Package created: 01.01.2015 by: Windows Client Management AG
# Package changed : 00.00.0000 by :
# ------
# Prerequisites:
# - None
# ------
<!-- Package Definition -->
<Package>
 <BuildNumber>01</BuildNumber>
 <Company>UNV</Company>
 <Manufacturer>Adobe</Manufacturer>
 <ProductName>Reader</ProductName>
 <Version>11.0.10</Version>
 <VersionShort>11</VersionShort>
 <Language>MUI</Language>
</Package>
```


5.3.4 Uninstall.exe

Kommentar:

Ruft die verschlüsselte Library auf und übergibt als Parameter den Uninstall.ps1 Script des Paketes. Danach wird die EXE mit dem vom PowerShell zurückgegeben ExitCode beendet.

5.3.5 Uninstall.ps1

Kommentar:

Darin befindet sich die Deinstallation. Hier ein kleines Beispiel wie ein MSI Product deinstalliert wird.

Inhalt:

5.3.6 InstallUser.ps

Kommentar:

Darin befindet sich die Konfiguration des Benutzers. Das Log wird automatisch nach "%LOCALAPPDATA%_ScriptingFramework\Logs" geschrieben.

Inhalt:

6 Scripting Mode

Alle Funktionen von Scripting Framework können durch den "Scripting Mode" ausserhalb von einer Pakethülle verwendet werden. Dies kann hilfreich sein, wenn man die Funktionen innerhalb von einem App-V Paket oder für einen Applikation Launcher verwenden möchte.

Um einen Script im "Scripting Mode" auszuführen, kann eine beliebige .ps1 Datei angelegt werden. Diese darf <u>nicht</u> den Namen Install.ps1, Uninstall.ps1 oder InstallUser.ps1 verwenden:

Die einzelne Scriptdatei kann mit folgendem Command aufgerufen werden:

6.1 Launcher

Um Konfigurationen vor dem Start einer Applikation zu schreiben, ist der Einsatz von sogenannten Launchern möglich. Dazu wird der Shortcut auf den Launcher umgebogen und der Launcher startet dann am Ende die eigentliche Applikation. Mit der Option CFG Dateien mittels f_LoadVariables einzulesen, kann damit zum Beispiel ein Servername in die Registry geschrieben werden, welcher von der Applikation verwendet wird. Dadurch haben Sie eine dynamische Konfiguration, womit bei einem Wechsel des Servers nur eine Anpassung des Servernamen in der CFG Datei notwendig ist.

Im Launcher können wie gewohnt alle Funktionen verwendet werden, für administrative Tasks muss der ausführende Benutzer über die entsprechenden Berechtigungen verfügen.

6.2 App-V Spezial

Sofern der ScriptingMode innerhalb von einem App-V Paket verwendet wird, entspricht die Variabel %_PkgCFGName% dem App-V PackageName. Somit können auch aus einem App-V Paket Variablen aus einem CFG gelesen werden, welches zentral abgelegt ist.

Beispiel XML für einen Aufruf aus einem App-V Paket:

```
<!-- User Scripts -->
<UserScripts>
<StartProcess RunInVirtualEnvironment="true">
<Path>"C:\Windows\_ScriptingFramework\Modul\ScriptingFramework.exe"</Path>
<Arguments>-File "[{AppVPackageRoot}]\..\Scripts\ScriptSample.ps1"</Arguments>
<Wait RollbackOnError="true" />
<ApplicationId>[{AppVPackageRoot}]\notepad++.exe</ApplicationId>
</StartProcess>
</UserScripts>
```

[&]quot;%SystemRoot%_ScriptingFramework\Modul\ScriptingFramework.exe" -File "C:\Temp\ScriptingModeExample.ps1" -Parameter1 "C:\Windows\WindowsUpdate.log"

7 Wissenswertes und weitere Einsatzbereiche

7.1 Sofortige Benutzerinstallation

Die Benutzerkonfiguration (InstallUser.ps1) wird nach einer Paket Installation automatisch auf allen auf dem Gerät angemeldeten Benutzern gestartet, sofern das Feature nicht über die Konfiguration deaktiviert wurde. Falls das Feature deaktiviert wurde, besteht die Möglichkeit den Task manuell über die EXE Datei zu starten: C:\Windows_ScriptingFramework\Modul\ActiveSetup.exe

7.2 Installation von Treibern

Wir haben ein fertiges Scripting Framework Paket, für die einfache Integration von Treibern. Auf Anfrage stellen wir es Ihnen gerne gratis zur Verfügung.

Mit dem Paket lassen sich PnP Treiber installieren, sowie auch Setuproutinen ausführen. Wir verwenden es auch für BIOS Updates und das Schreiben von BIOS Settings. Das Paket löst automatisch den Treiber Pfad des jeweiligen Hardwaremodells auf. Dafür wird ein Share mit folgender Struktur verwendet:

Microsoft Windows 7 x64
Microsoft Windows 7 x86
Microsoft Windows 8.1 x64
Microsoft Windows Server 2008 x64
Microsoft Windows Server 2012 x64

Struktur unter "Microsoft Windows 8.1 x64":

ThinkCentre M93p
ThinkPad Helix
ThinkPad T420s
ThinkPad T430
ThinkPad T430s
ThinkPad T440p
ThinkPad T440p

Struktur unter Thinkpad Helix:

In der Install.ps1 können wie gewohnt alle Befehle von Scripting Framework verwendet werden. Beispiel:

7.3 Lizenzpflichtige Fonts per User Session laden (Citrix)

Mit der Funktion f_FontInstall haben Sie mit dem Parameter -CurrentSessionLoad die Möglichkeit Schriftarten nur für die aktuelle Session zu laden. Nach einer Abmeldung des Benutzers stehen die Schriften nicht mehr zur Verfügung. Zusammen mit dem "Scripting Mode" setzen wir diese Funktion erfolgreich ein.

8 Verfügbare Funktionen

8.1 f_AppvInstall

Installiert ein App-V Package auf dem Client. Voraussetzung dafür ist, dass der App-V Client installiert ist.

Syntax:

f_AppvInstall "Path" "DynamicDeploymentConfiguration" "DynamicUserConfiguration" Switches

Verfügbare Switches:

-x86	Nur publishen sofern es sich um ein 32-Bit OS handelt
-x64	Nur publishen sofern es sich um ein 64-Bit OS handelt

Beispiel:

```
# Installiert ein App-V Paket ohne Dynamic XML
f_AppvInstall "%_PkgSource%\Setup\Example.appv" "" ""

# Installiert ein App-V Paket mit einer Dynamic Deployment Configuration
f_AppvInstall "%_PkgSource%\Setup\Example.appv"
"%_PkgSource%\Setup\DynamicDeploymentConfiguration.xml" ""
```

8.2 f AppvUninstall

Deinstalliert eine App-V Package auf dem Client und stoppt dieses vorher automatisch. Voraussetzung dafür ist, dass der App-V Client installiert ist.

Syntax:

f_AppvUninstall "PackageId" -Switches

Verfügbare Switches:

-x86	Nur unpublishen sofern es sich um ein 32-Bit OS handelt
-x64	Nur unpublishen sofern es sich um ein 64-Bit OS handelt

```
# Deinstalliert das App-V Package
f_AppvUninstall "03c5ed5d-3c1c-4518-92c9-d1175c5454fb"
```


8.3 f CD

Dieser Befehl wechselt innerhalb von PowerShell das Verzeichnis.

Syntax:

```
f_CD "Ordner"
```

Verfügbare Switches:

Keine	
Keme	

Beispiel:

```
f_CD "%_ProgramFiles32%"
```

8.4 f_Copy

Kopiert einen Folder oder eine Datei mittels RoboCopy. Dateien welche in Verwendung sind, werden mittels der MoveFileEX API beim nächsten Reboot ersetzt.

Syntax:

```
f_Copy "Source" "Destination" -Switches
```

Verfügbare Switches:

-NoErrors	Fehlermeldungen werden ignoriert und der Script fortgesetzt.
-Newer	Überschreibt nur die Dateien welche auch neuer sind.
-Changed	Überschreibt alle Dateien, ob nun neuer oder älter.
-x86	Nur kopieren sofern es sich um ein 32-Bit OS handelt
-x64	Nur kopieren sofern es sich um ein 64-Bit OS handelt

```
ACHTUNG: Ein Rename von einer Datei ist nicht möglich. Beispiel: f_Copy "%_Windows%\Notepad.exe" "%_SystemDrive%\Example\New.exe" -Newer
```

Sollte ein Umbennenen nötig sein, dann muss das mit f_Rename gemacht werden.

8.5 f Crypt

Verschlüsselt einen String welcher mit f Encrypt wieder entschlüsselt werden kann.

Syntax:

```
f_Crypt "String"
```

Verfügbare Switches:

```
Keine
```

Beispiel:

```
# Speichert den verschlüsselten String in der Variabel $CryptString
$CryptString = f_Crypt "Example_Passwort"
```

8.6 f Decrypt

Entschlüsselt einen String welcher zuvor mit f Crypt verschlüsselt wurde.

Syntax:

```
f_Decrypt "String"
```

Verfügbare Switches:

```
Keine
```

Wenn vor die Variable \$DecryptString der Parameter /DecryptString: vorangestellt wird, ist im Logfile der entschlüsselte String (Inhalt der Variable \$DecryptString) mit ******* dargestellt.

Dieser Parameter kann auch bei anderen Funktionen dazu verwendet werden, um im Logfile entsprechende Einträge nicht im Klartext zu schreiben.

Achtung: Die Variabel muss zwingend \$DecryptString heissen, ansonsten wird das PW in Klartext dargestellt!

```
# Speichert den entschlüsselten String in der Variabel $DecryptString
$DecryptString = f_Decrypt "WZ3VH+1+8FpGlmxBEvSQJgh+cOOCtiJTmxw5hU3bLcO="

# Create Local User "DokustarInstaller" mit Passwort ($DecryptString)
f_Run "%_windowsSystem%\net.exe" "user ""DokustarInstaller""
/DecryptString: $DecryptString" -Wait

# Startet Setup.exe mit dem Parameter SerialKey
f_Run "%_PkgSource\Setup\setup\setup.exe" "-s SERIALKEY=/DecryptString: $DecryptString"
```


8.7 f_Delete

Löscht eine Datei und schliesst automatisch den Handle falls einer vorhanden ist.

Syntax:

```
f_Delete "Datei" -Switches
```

Verfügbare Switches:

-x86	Nur löschen sofern es sich um ein 32-Bit OS handelt
-x64	Nur löschen sofern es sich um ein 64-Bit OS handelt

Beispiel:

```
f_Delete "%_SystemDrive%\Example\File.txt"
```

8.8 f_Exit

Schreibt einen Log Eintrag und beendet das PowerShell Script mit dem ExitCode 1603.

Syntax:

```
f_Exit "Meldung in der Log Datei"
```

Verfügbare Switches:

_		
	l Koino	
	Kenie	

Beispiel:

```
f_Exit "Es ist ein Fehler aufgetreten!"
```

8.9 **f_File**

Überprüft ob eine Datei oder ein Ordner existiert und gibt den Wert True oder False zurück.

Syntax:

```
f_File "Datei"
```

Verfügbare Parameter:

```
Keine
```

```
# File überprüfen
If ((f_File "%_Windows%\Notepad.exe") -eq $True) {
 f_Log "Datei oder Ordner gefunden"
}
# Folder überprüfen
If ((f_File "%_Windows% ") -eq $True) {
 f_Log "Datei oder Ordner gefunden"
}
```


8.10 f_IniRead

Liest einen Wert aus einer Datei welche im INI-Format gespeichert ist und speichert diesen dann in der Registry unter den Variablen.

Syntax:

```
f_INIRead "INI Datei" "Sektion" "Name " "Name der neuen Variable"
```

Verfügbare Switches:

```
Keine
```

Beispiel:

ExampleFile.ini

[Sektion]

Name=Example

```
# Generiert die Variabel INIRead_Var mit dem Wert "Example"
f_INIRead "%_SystemDrive%\Example\ExampleFile.ini" "Sektion" "Name" "INIRead_Var"
```

8.11 f_INIWrite

Schreibt einen Wert in eine Datei im INI-Format.

Syntax:

```
f_INIWrite "INI Datei" "Sektion" "Name" "Wert"
```

Verfügbare Switches:

```
Keine
```

Beispiel:

```
# Schreibt in die INI Datei ExampleFile.ini
f_INIWrite "%_SystemDrive%\ExampleFile.ini" "Sektion" "Name" "Example"

Ausgabe ExampleFile.ini:
[Sektion]
Name=Example

# Löscht einen Wert im INI File
f_INIWrite "%_SystemDrive%\ExampleFile.ini" "Sektion" "Name" "{nil}"

# Löscht die ganze Sektion im INI File
```

f_INIWrite "%_SystemDrive%\Example\ExampleFile.ini" "Sektion" "{nil}" "{nil}"

8.12 f_Installed

Überprüft ob ein MSI Product auf dem System installiert ist

Syntax:

```
f_Installed "MSI ProductCode"
```

Verfügbare Parameter:

```
Keine
```

Beispiel:

```
If ((f_Installed "{02382870-19C7-3ACD-BBAE-F6E3760947DC}") -eq $True) {
 f_Log "Das Produkt ist installiert"
}
```

8.13 f_FontInstall

Installiert eine einzelne Schriftart oder alle in einem Folder. Folgende Typen werden unterstützt (.fon, .fnt, .ttf, .ttc, .otf, .pfm).

Syntax:

f_FontInstall "FileOrFolder"

Verfügbare Switches:

-CurrentSessionLoad	Mit diesem Switch wird die Schriftart nur temporär für den Benutzer
	geladen, bei welchem dieser Befehl ausgeführt wird. Nach einem Logoff
	ist die Schriftart nicht mehr vorhanden. Grundsätzlich wird dieser Switch
	auf Terminal Servern verwendet, um lizenzpflichtige Schriften zu
	managen. Zusätzlich wird der Befehl f_GroupMembership verwendet
	um die verschiedenen Schriften nach AD Gruppenmitgliedschaft zu
	laden.

Beispiel:

```
# Installiert eine Font
f_FontInstall "%_PkgSource%\Setup\Example.ttf"
# Installiert alle Fonts im Ordner Setup
f_FontInstall "%_PkgSource%\Setup"
```

8.14 f FontUninstall

Deinstalliert eine Schriftart.

Syntax:

f_FontUninstall "FontName"

Verfügbare Switches:

Keine	
-------	--

```
# Deinstalliert eine Font
f_FontUninstall "Example.ttf"
```


8.15 f_Language

Diese Funktion muss für das Ermitteln der Sprache bei einem MUI Paket verwendet werden. Die Funktion gibt den entsprechenden Sprachcode in der Variabel _PkgLang zurück.

Syntax:

f_Language "UnterstütztePaketSprachen" "DefaultSprache"

Verfügbare Parameter:

Keine		

Beispiel:

Die ersten Werte geben die Sprache an (durch Komma getrennt), welche von der Applikation unterstützt werden. Der zweite Wert übergibt die gewünschte Default Sprache (siehe Case 1 und Case 2). Dieser Parameter kann bei Englisch (1033) weggelassen werden, da dieser als Default definiert ist.

```
f_Language "1031,1033,1036" "1036"
```

Beispiel Adobe Reader:

```
# Language
f_Language "1031,1033,1036,1040"

# Installation Reader
f_MSIInstall "%_PkgSource%\Setup\AcroRead.msi"
"TRANSFORMS='%_PkgSource%\Setup\%_PkgLang%.mst' ALLUSERS='1' EULA_ACCEPT='YES'
SUPPRESS_APP_LAUNCH='YES' /qn /norestart"
```

Sprachcodes:

Sprache	Code
Deutsch	1031
Französisch	1036
Italienisch	1040
Englisch	1033

Case 1:

Das MUI Paket wird über den Shop mit einer bestimmten Sprache bestellt. Somit wird die gewünschte Sprache über ein Command Line Parameter, welcher in der SCCM Collection hinterlegt ist bei der Installation übergegeben.

In diesem Fall führt die Funktion f_Language keine Aktion aus und in der Variabel _PkgLang befindet sich der Sprachcode, welcher als Command Line Parameter übergeben wurde. Eine Fehlerüberprüfung findet nicht statt. Die Variabel _PkgLang steht auch bei der User Installation (ActiveSetup) automatisch zur Verfügung.

Case 2:

Das Paket wird installiert, ohne die Übergabe von einem Sprachcode per Command Line Parameter.

Als erstes wird überprüft, ob es sich um eine "normale Installation" oder um die User Installation (ActiveSetup) handelt. Bei einer "normalen Installation" wird die gesetzte Default Sprache des Clients (OS) ausgelesen. Anschliessend wird überprüft ob es sich dabei um eine unterstützte Sprache des Paketes handelt. Falls ja, wird die _PkgLang Variabel mit dem entsprechenden Wert geschrieben. Sollte die Client Sprache nicht mit einer unterstützten Sprache übereinstimmen, wird die Default Sprache in die Variabel _PkgLang geschrieben.

Im User Script "InstallUser.ps1" (ActiveSetup) kann die Funktion auch verwendet werden. In diesem Fall wird nicht die Default Sprache des Clients (OS) ausgelesen, sondern die gesetzte Sprache des aktuellen Benutzers. Als nächster Schritt überprüft die Funktion, ob es sich bei der User Sprache um eine unterstützte Paket Sprache handelt. Falls ja, wird diese Sprache in die Variabel _PkgLang geschrieben, ansonsten auch wieder die Default Sprache.

Case 3:

Falls nicht die Default Sprache des Clients/Server wie in Case 2 ausgelesen werden soll, kann eine Default Sprache fixiert werden. Dies kann z.B. auf einem Terminal Server hilfreich sein. Dazu muss ein Registry Wert in der Config des ScriptingFrameworks gesetzt werden:

Schlüssel: HKEY_LOCAL_MACHINE\SOFTWARE\Wow6432Node\ScriptingFramework\Config

Name: ForceMachineLanguage

Value: 1031

Gültige Values:

1031 → German

1033 → English

1036 → French

1040 → Italian

8.16 f_LoadVariables

Das Laden von Variablen aus einer Datei im INI-Format. Diese werden in die Registry geschrieben und können danach mit Scripting Framework verwendet werden. Die CFG Datei wird automatisch zweistufig gesucht, für Details siehe im Handbuch unter "Laden von Paketvariablen für dynamische Pakete".

Syntax:

f_LoadVariables "File" "Sektion" -Switches

Verfügbare Parameter:

-NoErrors	Keine Fehlermeldung, sofern keine CFG Datei gefunden wird. Dieser
	Switch wird in der Regel nur im "Scripting Mode" verwendet.
-NoVarPrefix	Per Default wird beim Laden von Variablen automatisch ein Prefix
	"a_PkgCfgName_VarName" vor die Variabel hinzugefügt. Mit diesem
	Parameter lässt sich der Prefix unterbinden.
-User	Lädt User spezifische Variablen (HKCU)

Inhalt der CFG Datei:

Beispiel:

Das Laden von Variablen aus der Sektion CommonClientSettings in die Registry f_LoadVariables "%c_ConfigPath%\%_PkgCFGName%.cfg" "CommonClientSettings"

In der Registry wird die Variabel automatisch mit dem entsprechenden Prefix (Identifier) abgespeichert: a_UNV_MUI_Citrix_Receiver_Enterprise_13-Server_Location

Möchte man die Variabel "Server_Location" im Paket ansprechen, ohne den Variablenname mit Prefix auszuschreiben, kann folgende Variante verwendet werden: f_Run "%_PkgSource%\Setup\CitrixReceiverEnterprise.exe" "/silent /noreboot SERVER_LOCATION=%_VarPrefix-ServerLocation%" -Wait

8.17 f Log

Schreibt einen CUSTOM Log Eintrag in die Log Datei.

Syntax:

```
f_Log "Meldung"
```

Verfügbare Switches:

Keine	
Keine	

Beispiel:

```
f_Log "Meldung in der Log Datei" -Switches
```

8.18 f_GroupMembership

Mit dem Befehl kann überprüft werden, ob sich ein Benutzer in einer spezifischen Active Directory Gruppe befindet. Falls kein Benutzer mitgegeben wird, erstellt die Funktion nur einen Array <GroupMembership>, welcher nachher für weitere Abfragen verwendet werden kann. Dies kann z.B. dann der Fall sein, wenn man nur einen Query auf das AD absetzen möchte.

Syntax:

```
f_GroupMembership "User" "Gruppenname"
```

Verfügbare Switches:

```
Keine
```

```
# Prüfen ob sicher der <ExampleUser> in der Gruppe <ExampleGroup> befindet.
# Natürlich können auch Variablen verwendet werden wie z.B. %_User%
If ((f_GroupMembership "ExampleUser" "ExampleGroup") -eq $True) {
 Write-host "Gruppe gefunden"
}

# Den Array <GroupMembership> im PowerShell anlegen und diesen dann auf einen Wert
# prüfen
f_GroupMembership "ExampleUser"

If ($GroupMembership -contains 'ExampleGroup') {
 Write-Host "Gruppe Gefunden"
}
```


8.19 f_NTFSPerm

Setzt NTFS Berechtigungen auf einer Datei oder einem Ordner mittels icacls.

Syntax:

f_NTFSPerm "Ordner oder Datei" "Benutzer" "Berechtigung"

Verfügbare Switches:

-InheritsFromParent	Vererbt die Berechtigung vom übergeordneten Objekt, womit
	Änderungen wieder zurückgesetzt werden.
-Remove	Entfernt den entsprechenden Benutzer komplett aus den
	Berechtigungen.

Beispiele:

```
# Gibt der Gruppe Benutzer "Full" auf der Datei Example.ini
f_NTFSPerm "C:\Example\Example.ini" "%_GroupUsers%" "Full"

# Gibt der Gruppe Benutzer "Modify" auf dem Ordner Example
f_NTFSPerm "C:\Example" "%_GroupUsers%" "Modify"

# Gibt der Gruppe Benutzer "Read" auf dem Ordner Example
f_NTFSPerm "C:\Example" "%_GroupUsers%" "Read"

# Entfernt die Benutzer Berechtigungen auf dem Ordner C:\Example
f_NTFSPerm "C:\Example" "%_GroupUsers%" -Remove
```

8.20 f_MD

Erstellt einen leer Ordner inkl. Unterordner.

Syntax:

f_MD "Ordner" -Switches

Verfügbare Switches:

-x86	Ordner nur erstellen sofern es sich um ein 32-Bit OS handelt
-x64	Ordner nur erstellen sofern es sich um ein 64-Bit OS handelt

Beispiel:

f_MD "%_SystemDrive%\Example\Unterordner"

8.21 f MSIInstall

Installiert eine MSI Datei und wertet automatisch die entsprechenden ExitCodes (0, 1605, 1641 und 3010) aus. Sollte zum Beispiel ein Reboot anstehen wird automatisch ein 3010 Code zurückgegeben. Sollte das Produkt bereits installiert sein, wird automatisch eine Reparatur mit dem Parameter /foums ausgeführt, ausser der Switch "RemoveFirstOnRepair" ist gesetzt.

f_MSIInstall "MSIFile" "Parameter" -Switches

Verfügbare Switches:

-NoErrors	Die MSI Exit Codes werden ignoriert und es wird mit dem Script fortgefahren. Dieser Switch wird in der Regel nur für App-V Paket
	zusammen mit SCCM 2007 verwendet!
-x86	Die MSI Installation wird nur auf einem x86 OS ausgeführt.
-x64	Die MSI Installation wird nur auf einem x64 OS ausgeführt.
-Log	Es wird ein entsprechendes MSI Log nach
	<pre>"C:\Windows_ScriptingFramework_Logs\Software" geschrieben</pre>
-RemoveFirstOnRepair	Sollte das Produkt schon installiert sein, wird keine Reparatur
	durchgeführt sondern zuerst einen Remove und dann wieder eine
	Installation.

```
Beispiel:
# Installiert RemotelyAnywhere auf 32-Bit und 64-Bit
f_MSIInstall "%_PkgSource%\Setup\RemotelyAnywhereNH.msi" "ALLUSERS='1' /qn
/norestart"
# Installiert RemotelyAnywhere sofern es sich um ein 32-Bit OS handelt und schreibt
ein entsprechendes Log
f_MSIInstall "%_PkgSource%\Setup\RemotelyAnywhereNH.msi" "ALLUSERS='1' /qn
/norestart" -x86 -Log
# Installiert RemotelyAnywhere sofern es sich um ein 32-Bit OS handelt und schreibt
ein entsprechendes Log. Zudem wird zuerst ein Uninstall durchgeführt, sollte das
Produkt schon installiert sein

f_MSIInstall "%_PkgSource%\Setup\RemotelyAnywhereNH.msi" "ALLUSERS='1' /qn
/norestart" -x86 -Log -RemoveFirstonRepair
```


8.22 f_MSIRepair

Dieser Befehl wurde für Applikationen erstellt, welche über ein Bootstrapper (z.B. setup.exe) installiert werden können und die Reparatur mittels einem MSI ProductCode erfolgt. Die Funktion sollte nur in diesem Fall verwendet werden, da der f_MSIInstall Befehl bei der Installation einer .msi Datei die Reparatur Funktion beinhaltet.

Syntax:

f_MSIRepair "MSIProductCode" "Parameter" -Switches

Verfügbare Switches:

-x86	Die MSI Reparatur wird nur auf einem x86 OS ausgeführt.
-x64	Die MSI Reparatur wird nur auf einem x64 OS ausgeführt.
-Log	Es wird ein entsprechendes MSI Log nach
	<pre>"C:\Windows_ScriptingFramework_Logs\Software" geschrieben</pre>

Beispiel:

```
# Reparatur von einem MSI Produkt
f_MSIRepair "{F27DC4B4-42BC-43AF-BF5F-18ED9A7867BD}" "/qn /norestart"
```

8.23 f_MSIPatchInstall

Installiert eine MSI Patch und wertet automatisch den entsprechenden ExitCode aus.

Syntax:

```
f_MSIPatchInstall "MSIPatchFile" "Parameter" -Switches
```

Verfügbare Switches:

-x86	Die MSI Installation wird nur auf einem x86 OS ausgeführt.
-x64	Die MSI Installation wird nur auf einem x64 OS ausgeführt.
-Log	Es wird ein entsprechendes MSI Log nach
	<pre>"C:\Windows_ScriptingFramework_Logs\Software" geschrieben</pre>

```
# Installiert ein MSI Patch auf 32-Bit und 64-Bit
f_MSIPatchInstall "%_PkgSource%\Setup\Patch.msp" "/qn /norestart"
# Installiert den Patch sofern es sich um ein 32-Bit OS handelt und schreibt ein
entsprechendes Log
f_MSIPatchInstall "%_PkgSource%\Setup\Patch.msp" "/qn /norestart" -x86 -Log
```


8.24 f_MSIUninstall

Deinstalliert ein MSI Produkt und wertet automatisch den ExitCode aus.

Syntax:

f_MSIUninstall "ProduktCode oder MSI File" "Parameter" -Switches

Verfügbare Switches:

-NoErrors	Die MSI Exit Codes werden ignoriert und es wird mit dem Script
	fortgefahren. Dieser Switch wird in der Regel nur für App-V Paket
	zusammen mit SCCM 2007 verwendet!
-x86	Die MSI Installation wird nur auf einem x86 OS ausgeführt.
-x64	Die MSI Installation wird nur auf einem x64 OS ausgeführt.
-Log	Es wird ein entsprechendes MSI Log nach
	"C:\Windows_ScriptingFramework_Logs\Software" geschrieben

Beispiel:

```
# MSI Uninstall mittels ProduktCode
f_MSIUninstall "{F27DC4B4-42BC-43AF-BF5F-18ED9A7867BD}" "/qn /norestart"

# MSI Uninstall mittels MSI Datei
f_MSIUninstall "%_PkgSource%\Setup\RemotelyAnywhereNH.msi" "ALLUSERS='1' /qn /norestart"
```

8.25 f_MSIUninstallByDisplayName

Die Funktion sucht nach dem angegebenen DisplayName (rekursiv) und deinstalliert die Programme, welche diesem Namen entsprechen. Voraussetzung dafür ist eine MSI Installation. Eine Suche mit Wildcards ist ebenfalls möglich, sofern man nicht den kompletten Namen angeben möchte.

Achtung: Der Befehl birgt bei nicht korrekter Verwendung Gefahren und kann unter Umständen bei einem "falschen" DisplayNamen ungewollt Applikationen entfernen! Deshalb sollte dieser Befehl nur mit Vorsicht angewendet werden.

Syntax:

f_MSIUninstallByDisplayName "DisplayName"

Verfügbare Switches:

keine	
-------	--

```
# Uninstall
f_MSIUninstallByDisplayName "Microsoft Visual C++ 2008"
# Uninstall mit Wildcards
f_MSIUninstallByDisplayName "*Microsoft Visual*"
```


8.26 f_Path

Erweitert die Environment Variabel um den angegebenen Pfad.

Syntax:

```
f_Path "Folder" -Switches
```

Verfügbare Switches:

-Remove	Entfernt den Pfad aus der Path Environment Variabel
-User	Setzt oder entfernt den Pfad für den aktuellen User Kontext

Beispiel:

```
# Fügt den Pfad C:\Example hinzu
f_Path "%_SystemDrive%\Example"
# Entfernt den Pfad C:\Example
f_Path "%_SystemDrive%\Example" -Remove
```

8.27 f_PinnedApplication

Mit der Funktion kann eine Applikation an der Taskleiste oder im Startmenü angeheftet werden. Zusätzlich kann die Applikation auch wieder "gelöst" werden. Die Funktion benötigt mindestens Windows Vista oder Windows Server 2008.

Syntax:

```
f_PinnedApplication "File" -Switches
```

Verfügbare Switches:

-PinToTaskbar	Heftet eine Applikation an die Taskbar
-UnPinFromTaskbar	Löst eine Applikation von der Taskbar
-PinToStartMenu	Heftet eine Applikation an das Startmenü
-UnPinFromStartMenu	Löst eine Applikation vom Startmenü

Beispiel:

```
# Anheften an die Taskbar
f_PinnedApplication "%_Windows%\system32\notepad.exe" -PinToTaskbar

# Lösen von der Taskbar
f_PinnedApplication "%_Windows%\system32\notepad.exe" -UnPinFromTaskbar

# Anheften an das Startmenü
f_PinnedApplication "%_Windows%\system32\notepad.exe" -PinToStartMenu

# Lösen vom Startmenü
f_PinnedApplication "%_Windows%\system32\notepad.exe" -UnPinFromStartMenu
```

8.28 f_RemoveVariables

Die Funktion entfernt automatisch die Variablen, welche mit der Funktion f_LoadVariables (ohne Parameter – NoVarPrefix) geladen wurden. Die Funktion wird in der Regel nur im Uninstall.ps1 Script verwendet.

Syntax:

f_RemoveVariables

Verfügbare Switches:

-User	Löscht die Variablen aus dem User Kontext, in welchem der Script
	ausgeführt wird.

Beispiel:

Remove Variables
f_RemoveVariables

8.29 f_RD

Löscht ein Verzeichnis und beendet alle Prozesse und offenen Handles in diesem Verzeichnis.

Syntax:

f_RD "Ordner" -Switches

Verfügbare Switches:

-Empty	Löscht den Ordner nur sofern dieser leer ist
-x86	Nur löschen sofern es sich um ein 32-Bit OS handelt
-x64	Nur löschen sofern es sich um ein 64-Bit OS handelt

```
# Löscht den Ordner C:\Example
f_RD "%_SystemDrive%\Example"

# Löscht den Ordner C:\Example sofern dieser leer ist
f_RD "%_SystemDrive%\Example" -Empty
```


8.30 f Register32

Schreibt und löscht Registry Keys unter dem 32-Bit Hive.

Syntax:

```
f_Register32 "RegHive" "SubKey" "ValueName" "ValueKind" -Switches
```

Verfügbare Switches:

-Add	Erweitert einen REG_MULTI_SZ um den angegeben Wert. Falls kein Parameter bei einem REG_MULTI_SZ angegeben wird, wird der Wert überschrieben.
-Remove	Entfernt den angegebenen Wert aus einem REG_MULTI_SZ Key.
-ConvertToHex	Beim Schreiben von einem Binary Key, kann ein String in das richtige
	Format konvertiert werden
-x86	Nur schreiben sofern es sich um ein 32-Bit OS handelt
-x64	Nur schreiben sofern es sich um ein 64-Bit OS handelt

Beispiel:

```
# Registry verschiedene Typen schreiben (32-Bit)
f_Register32 'HKey_Local_Machine' 'SOFTWARE\Example' '32_String' '%_ProgramFiles32%'
'REG_SZ'
f_Register32 'HKey_Local_Machine' 'SOFTWARE\Example' '32_Dword' '32' 'REG_DWORD'
f_Register32 'HKey_Local_Machine' 'SOFTWARE\Example' '32_Qword' '32' 'REG_QWORD'
f_Register32 'HKey_Local_Machine' 'SOFTWARE\Example' '32_EXPAND_SZ' 'Expand_32'
'REG_EXPAND_SZ'
f_Register32 'HKey_Local_Machine' 'SOFTWARE\Example' '32_MULTI_SZ' 'Valuel_32'
'REG_MULTI_SZ' -Add
f_Register32 'HKey_Local_Machine' 'SOFTWARE\Example' '32_Binary'
'H#32698347997fddff' 'REG_BINARY'
f_Register32 'HKey_Local_Machine' 'SOFTWARE\Example' '32_Binary'
'32,69,83,47,99,7f,dd,ff' 'REG_BINARY'
f_Register32 'HKey_Local_Machine' 'SOFTWARE\Example' '32_Binary' 'Example'
'REG_BINARY' -ConvertToHex

# Registry einzelner Wert löschen (32-Bit)
f_Register32 'HKey_Local_Machine' 'SOFTWARE\Example' '32_String' '{nil}' 'REG_SZ'

# Registry gesamter Schlüssel löschen (32-Bit)
f_Register32 'HKey_Local_Machine' 'SOFTWARE\Example' '4nil}' 'REG_SZ'
```

8.31 f_Register64

Schreibt und löscht Registry Keys unter dem 64-Bit Hive.

ACHTUNG: Auf einem 32-Bit OS wird keine Aktion ausgeführt und es wird auch keine Info ausgegeben.

Syntax:

```
f_Register64 "RegHive" "SubKey" "ValueName" "ValueKind" -Switches
```

Verfügbare Switches:

101108001001001	
-Add	Erweitert einen REG_MULTI_SZ um den angegeben Wert. Falls kein
	Parameter bei einem REG_MULTI_SZ angegeben wird, wird der Wert
	überschrieben.

-Remove	Entfernt den angegebenen Wert aus einem REG_MULTI_SZ Key.
-ConvertToHex	Beim Schreiben von einem Binary Key, kann ein String in das richtige
	Format konvertiert werden

Beispiel:

```
# Registry verschiedene Typen schreiben (64-Bit)
f_Register64 'HKey_Local_Machine' 'SOFTWARE\Example' '64_String' '%_ProgramFiles64%'
'REG_SZ'

f_Register64 'HKey_Local_Machine' 'SOFTWARE\Example' '64_Dword' '64' 'REG_DWORD'

f_Register64 'HKey_Local_Machine' 'SOFTWARE\Example' '64_Qword' '64' 'REG_QWORD'

f_Register64 'HKey_Local_Machine' 'SOFTWARE\Example' '64_EXPAND_SZ' 'Expand_64'
'REG_EXPAND_SZ'

f_Register64 'HKey_Local_Machine' 'SOFTWARE\Example' '64_MULTI_SZ' 'Value1_64'
'REG_MULTI_SZ' -Add

f_Register64 'HKey_Local_Machine' 'SOFTWARE\Example' '64_Binary'
'H#32698347997fddff' 'REG_BINARY'

f_Register64 'HKey_Local_Machine' 'SOFTWARE\Example' '64_Binary'
'32,69,83,47,99,7f,dd,ff' 'REG_BINARY'

f_Register64 'HKey_Local_Machine' 'SOFTWARE\Example' '64_Binary' 'Example'
'REG_BINARY' -ConvertToHex

# Registry einzelner wert löschen (64-Bit)
f_Register64 'HKey_Local_Machine' 'SOFTWARE\Example' '64_String' '{nil}' 'REG_SZ'

# Registry gesamter Schlüssel löschen (64-Bit)
f_Register64 'HKey_Local_Machine' 'SOFTWARE\Example' '64_String' '{nil}' 'REG_SZ'

# Registry gesamter Schlüssel löschen (64-Bit)
f_Register64 'HKey_Local_Machine' 'SOFTWARE\Example' '{nil}' 'REG_SZ'
```

8.32 f RegisterFile32

Registriert eine Datei mittels regsvr32.exe.

Syntax:

f_RegisterFile32 "Datei"

Verfügbare Switches:

Keine	
i Keine	1

Beispiel:

```
# Registriert die Datei (32-Bit)
f_RegisterFile32 "%_WindowsSystem32%\Example.DLL"
```

8.33 f RegisterFile64

Registriert eine Datei mittels regsvr32.exe.

Syntax:

f_RegisterFile64 "Datei"

Verfügbare Switches:

Keine	

```
# Registriert die Datei (64-Bit)
f_RegisterFile64 "%_WindowsSystem64%\Example.DLL"
```


8.34 f_RegPerm32

Modifiziert die 32-Bit Registry Berechtigungen mittels SetACL x86.exe.

Syntax:

```
f_RegPerm32 "RegHive" "SubKey" "User" -Switches
```

Verfügbare Switches:

	0	
-InheritsFromParent	Vererbt die Berechtigung vom übergeordneten Objekt, womit	
	Änderungen wieder zurückgesetzt werden.	
-Remove	Entfernt den entsprechenden Benutzer komplett aus den	
	Berechtigungen.	

Beispiel:

```
# Berechtigung "Full" für Benutzer setzen (32-Bit Hive)
f_RegPerm32 "Hkey_Local_Machine" "SOFTWARE\Example" "%_GroupUsers%"

# Die Berechtigungen werden entfernt (32-Bit Hive)
f_RegPerm32 "Hkey_Local_Machine" "SOFTWARE\Example" "%_GroupUsers%" -Remove

# Die Berechtigungen werden zurückgesetzt (32-Bit Hive)
f_RegPerm32 "Hkey_Local_Machine" "SOFTWARE\Example" -InheritsFromParent
```

8.35 f RegPerm64

Modifiziert die 64-Bit Registry Berechtigungen mittels SetACL_x64.exe.

Syntax:

```
f_RegPerm64 "RegHive" "SubKey" "User" -Switches
```

Verfügbare Switches:

To rubuare our terres.	
-InheritsFromParent	Vererbt die Berechtigung vom übergeordneten Objekt, womit
	Änderungen wieder zurückgesetzt werden.
-Remove	Entfernt den entsprechenden Benutzer komplett aus den
	Berechtigungen.

```
# Berechtigung "Full" für Benutzer setzen (64-Bit Hive)
f_RegPerm64 "Hkey_Local_Machine" "SOFTWARE\Example" "%_GroupUsers%"

# Die Berechtigungen werden entfernt (64-Bit Hive)
f_RegPerm64 "Hkey_Local_Machine" "SOFTWARE\Example" "%_GroupUsers%" -Remove

# Die Berechtigungen werden zurückgesetzt (64-Bit Hive)
f_RegPerm64 "Hkey_Local_Machine" "SOFTWARE\Example" -InheritsFromParent
```


8.36 f_RegRead32

Liest einen Registry Wert aus dem 32-Bit Hive und speichert diesen als Variable ab, welche anschliessend im Script verwendet werden kann.

Syntax:

f_RegRead32 'RegHive' 'SubKey' 'ValueName' 'VariabelName' -Switches

Verfügbare Switches:

-Machine	Speichert die Machine bezogene Variabel unter HKLM\Software\ScriptingFramework\Variables
-Script	Erstellt eine temporäre PowerShell Variabel
-User	Speichert die User bezogene Variabel unter
	HKCU\Software\ScriptingFramework\Variables

Beispiel:

```
# Liest den Wert des Keys "Software\Example\ValueName" in die Variabel
RegRead_Example
f_RegRead32 'HKey_Local_Machine' 'SOFTWARE\Example' 'ValueName' 'RegRead_Example'
```

8.37 f_RegRead64

Liest einen Registry Wert aus dem 64-Bit Hive und speichert diesen als Variable ab, welche anschliessend im Script verwendet werden kann.

Syntax:

```
f_RegRead64 'RegHive' 'SubKey' 'ValueName' 'VariabelName' -Switches
```

Verfügbare Switches:

-Machine	Speichert die Machine bezogene Variabel unter
	HKLM\Software\ScriptingFramework\Variables
-Script	Erstellt eine temporäre PowerShell Variabel
-User	Speichert die User bezogene Variabel unter
	HKCU\Software\ScriptingFramework\Variables

```
# Liest den Wert des Keys "Software\Example\ValueName" in die Variabel
RegRead_Example
f_RegRead64 'HKey_Local_Machine' 'SOFTWARE\Example' 'ValueName' 'RegRead_Example'
```


8.38 f RegSearch32

Die Funktion durchsucht die Registry (32-Bit Hive) nach einem Wert und kann auch optional dessen Wert Name überprüfen. Die Suche erfolgt rekursiv und gibt True zurück, sofern der Wert gefunden wurde. Sofern nur der RegHive und ein SubKey übergeben werden, überprüft die Funktion die Existenz des Schlüssels. Zusätzlich wird das Resultat in einem mehrdimensionalen Array (SearchList) gespeichert, wodurch dieser ausgewertet werden kann.

Syntax:

```
f_RegSearch32 'RegHive' 'SubKey' 'SearchText' 'ValueName' -Switches
```

Verfügbare Switches:

-ExcludeKeys	Per Default wird auch in dem Schlüssel Name nachdem Text gesucht. Mit diesem Parameter kann der Schlüssel Name von der Suche
	ausgeschlossen werden.
-x86	Den Prozess nur starten sofern es sich um ein 32-Bit OS handelt
-x64	Den Prozess nur starten sofern es sich um ein 64-Bit OS handelt

```
# Sucht nach "SuchText" unter dem Key "Software\Example"

If ((f_RegSearch32 "HKEY_LOCAL_MACHINE" "Software\Example" "SuchText") -eq $True) {
 f_Log "Gefunden"
}
# Sucht nach "SuchText" unter dem Key "Software\Example" und gibt True zurück,
sofern der Text im DisplayName (WertName) gefunden wurde.

If ((f_RegSearch32 "HKEY_LOCAL_MACHINE" "Software\Example" "SuchText" "DisplayName")
-eq $True) {
 f_Log "Gefunden"
# Suchen mit Wildcards
If ((f_RegSearch32 "HKEY_LOCAL_MACHINE" "Software\Example" "*SuchText*" -eq $True) {
 f_Log "Gefunden"
# Suchen und anschliessendes auswerten des Arrays
f_RegSearch32 "HKEY_LOCAL_MACHINE" "Software\Example" "SuchText"
 # First Array Entry
 f_Log $SearchList[0][0] # RootKey
f_Log $SearchList[0][1] # SubKey
f_Log $SearchList[0][2] # ValueNal
f_Log $SearchList[0][3] # Value
 # ValueName
 # All Array Entries
 ForEach($Search in $SearchList)
 {
 f_Log $Search
 }
```


8.39 f RegSearch64

Die Funktion durchsucht die Registry (64-Bit Hive) nach einem Wert und kann auch optional dessen Wert Name überprüfen. Die Suche erfolgt rekursiv und gibt True zurück, sofern der Wert gefunden wurde. Sofern nur der RegHive und ein SubKey übergeben werden, überprüft die Funktion die Existenz des Schlüssels. Zusätzlich wird das Resultat in einem mehrdimensionalen Array (SearchList) gespeichert, welcher danach ausgewertet werden kann.

Syntax:

```
f_RegSearch64 'RegHive' 'SubKey' 'SearchText' 'ValueName' -Switches
```

Verfügbare Switches:

0	
-ExcludeKeys	Per Default wird auch in dem Schlüssel Name nachdem Text gesucht.
	Mit diesem Parameter kann der Schlüssel Name von der Suche
	ausgeschlossen werden.
-x86	Den Prozess nur starten sofern es sich um ein 32-Bit OS handelt
-x64	Den Prozess nur starten sofern es sich um ein 64-Bit OS handelt

```
# Sucht nach "SuchText" unter dem Key "Software\Example"

If ((f_RegSearch64 "HKEY_LOCAL_MACHINE" "Software\Example" "SuchText") -eq $True) {
 f_Log "Gefunden"
# Sucht nach "SuchText" unter dem Key "Software\Example" und gibt True zurück,
sofern der Text im DisplayName (WertName) gefunden wurde.

If ((f_RegSearch64 "HKEY_LOCAL_MACHINE" "Software\Example" "SuchText" "DisplayName")
-eq $True) {
 f_Log "Gefunden"
}
# Suchen mit Wildcards
If ((f_RegSearch64 "HKEY_LOCAL_MACHINE" "Software\Example" "*SuchText*" -eq $True) {
 f_Log "Gefunden"
}
# Suchen und anschliessendes auswerten des Arrays
f_RegSearch64 "HKEY_LOCAL_MACHINE" "Software\Example" "SuchText"
 # First Array Entry
 f_Log $SearchList[0][0] # RootKey
f_Log $SearchList[0][1] # SubKey
f_Log $SearchList[0][2] # ValueName
 f_Log $SearchList[0][3] # Value
 # All Array Entries
 ForEach($Search in $SearchList)
 f_Log $Search
 }
```


8.40 f Rename

Benennt einen Order oder eine Datei um.

Syntax:

```
f_Rename "Source" "Target"
```

Verfügbare Switches:

· · · · · · · · · · · · · · · · · ·		
	Keine	

Beispiel:

```
# Der Ordner "C:\Example" wird nach "C:\Example2" umbenannt
f_Rename "%_SystemDrive%\Example" "%_SystemDrive%\Example2"
```

8.41 f_Replace

Sucht und ersetzt einen Wert und schreibt diesen als Variabel in die Registry, damit diese innerhalb des ScriptingFrameworks verwendet werden kann.

Syntax:

```
f_Replace "Wert" "Suchen" "Ersetzen" "VariableName" -Switches
```

Verfügbare Switches:

-User	Die Variabel wird für den User definiert
	HKCU\Software\ScriptingFramework\Variables

Beispiel:

```
# Sucht das Wort Eingabe und ersetzt es mit Ausgabe → Resultat AusgabeText f_Replace "EingabeText" "Eingabe" "Ausgabe" "ExampleVariabel"

# Schreibt den Wert C:/Windows in die ExampleVariabel
f_Replace "%_Windows%" "\" "/" "ExampleVariabel"
```

8.42 f Run

Startet eine gewünschte Datei und gibt den ExitCode zurück. Per Default läuft der Run Befehl auf einen Fehler, sofern nicht einer der folgenden ExitCodes zurückgegeben wird (0, 1605, 1641 und 3010). Bei einem 1641 und 3010 wird analog zum f_MSIInstall Befehl automatisch ein Reboot registriert (z.B. Installshield Installationen). Der Error kann mit dem Parameter -NoErrors unterdrückt werden. Danach ist es möglich den ReturnCode über die PowerShell Variabel \$ExitCode selbst auszuwerten → siehe Beispiel. Zusätzlich ist es möglich über den Parameter ExcludedExitCodes noch weitere Codes zu ignorieren, diese müssen Komma getrennt angegeben werden.

Syntax:

```
f_Run "File" "Parameter" -Switches
```

Verfügbare Switches:

verragoure owneries.	
-NoErrors	Fehlermeldungen werden ignoriert und der Script fortgesetzt.
-ExcludedExitCodes	Mit diesem Parameter können ExitCodes angegeben werden, welche
	nicht als Fehler gelten.
-Show	Das Fenster wird angezeigt und nicht als Hidden gestartet
-Timeout	Zusammen mit dem Switch Wait kann ein Timeout (maximale Wartezeit)
	in Sekunden angegeben werden.

-Wait	Warten bis der Prozess beendet wurde
-x86	Den Prozess nur starten sofern es sich um ein 32-Bit OS handelt
-x64	Den Prozess nur starten sofern es sich um ein 64-Bit OS handelt

Beispiel:

```
# Startet Notepad ohne auf das beenden zu warten (32-Bit und 64-Bit)
f_Run "%_windows%\notepad.exe" "" -Show

# Startet Notepad nur auf einem 32-Bit OS
f_Run "%_windows%\notepad.exe" "" -Show -x86

# Startet Notepad und wartet auf das beenden und prüft den ExitCode
f_Run "%_windows%\notepad.exe" "" -Show -Wait -NoErrors
If ($ExitCode -eq 3 -or $ExitCode -eq 4) {
 f_Exit "Fehler Handling Example"
}

# Startet Notepad und wartet auf das beenden und prüft den ExitCode
# Wenn die ExitCodes 0, 256 oder 1024 ausgewertet sind ist die Installation korrekt
durchgelaufen
f_Run "%_windows%\notepad.exe" "" -Show -Wait -NoErrors
If ($ExitCode -ne 0 -and $ExitCode -ne 256 -and $ExitCode -ne 1024) {
 f_Exit "Fehler Handling Example"
}

# Ausschliessen von ExitCodes (ab ScriptingFramework Version 1.5.0.0)
f_Run "%_windows%\notepad.exe" "" -Show -Wait -ExcludedExitCodes "256,1024"

# Startet Notepad und wartet maximal 10 Sekunden auf das beenden
f_Run "%_windows%\notepad.exe" "" -Show -Wait -Timeout 10
```

8.43 f_Service

Dieser Befehl kontrolliert einen Windows Service. Es ist möglich diesen zu starten, stoppen, restarten oder auch zu löschen. Zudem kann der Starttyp auf Automatisch, Deaktiviert oder Manuell gesetzt werden.

Syntax:

```
f_Service "Servicename" -Switches
```

Verfügbare Switches:

-Start	Startet einen Dienst
-Stop	Stoppt einen Dienst
-Restart	Startet einen Dienst neu
-Automatic	Setzt den Starttyp auf Automatisch und startet diesen
-Disabled	Setzt den Starttyp auf Deaktiviert und stoppt diesen
-Manual	Setzt den Starttyp auf Manuell
-Delete	Löscht den Service beim nächsten Neustart

```
# Setzt den Starttyp auf Automatisch
f_Service "spooler" -Automatic

# Stoppt den Service
f_Service "spooler" -Stop

# Restartet den Service
f_Service "spooler" -Restart

# Setzt den Stattyp auf Automatisch und restartet den Service
```


```
f_Service "spooler" -Automatic -Restart
```

8.44 f ServiceInstall

Dieser Befehl installiert einen Windows Service.

Syntax:

```
f_ServiceInstall "Binary" "ServiceName" "DisplayName" "Description" "Username" "Password" -Automatic
```

Verfügbare Switches:

Username	Der Parameter Username ist optional
Password	Der Parameter Password ist optional
-Restart	Startet einen Dienst neu
-Automatic	Setzt den Starttyp auf Automatisch
-Disabled	Setzt den Starttyp auf Deaktiviert

Beispiel:

```
# Erstellt einen Service mit dem Starttyp Automatisch (wird mit dem System Account
ausgeführt)
f_ServiceInstall "%_SystemDrive%\Example\MyService.exe" "ServiceExample" "Mein
Example Service" "Das ist ein Beispiel Service" "" "" -Automatic

# Erstellt einen Service mit dem Starttyp Automatisch (wird mit dem Benutzer
ExampleUser1 ausgeführt)
f_ServiceInstall "%_SystemDrive%\Example\MyService.exe" "ServiceExample" "Mein
Example Service" "Das ist ein Beispiel Service" "ExampleUser1" "Password" -Automatic
```

8.45 f_Set

Setzt eine Variabel welche in der Registry gespeichert wird. Diese kann anschliessend innerhalb des Scripts verwendet werden.

Syntax:

```
f_Set "Variabelname" "Value" -Switches
```

Verfügbare Switches:

-Environment	Setzt eine Environment Variable (System oder User). Um eine User
	Environment Variable zu setzen muss zusätzlich der Parameter User
	mitgegeben werden.
-Delete	Löscht die Variabel
-Script	Setzt eine temporäre Variable, welche nur innerhalb des Scripts gültig ist
-User	Die Variabel wird für den User definiert
	HKCU\Software\ScriptingFramework\Variables

```
# setzt die Machine Variabel Example mit dem Wert C:\Windows
f_set "Example" "%_windows%"

# Setzt die Environment System Variabel Example mit dem Wert C:\Windows
f_set "Example" "%_windows%" -Environment

# Setzt die User Variabel Example mit dem Wert %AppData%
f_set "Example" "%_ApplicationData%" -User

# Löscht die Machine Variabel
f_set "Example" -Delete
```


```
# Löscht die System Environment Variabel
f_Set "Example" -Environment -Delete
# Löscht die User Variabel
f_Set "Example" -Delete -User
```

8.46 f Shortcut

Erstellt einen Shortcut mit den entsprechenden Angaben. Ein zusätzlicher Parameter zu EXE, muss mit einem Komma getrennt werden (siehe Beispiel).

Syntax:

```
f_Shortcut "Verknüpfung" "Ziel" "Ausführen in" "Icon" "Beschreibung"
```

Verfügbare Switches:

Keine		

Beispiel:

```
# Erstellt einen Shortcut im Programme Ordner
f_Shortcut "%_CommonPrograms%\Notepad.lnk" "%_windows%\notepad.exe" "%_windows%"
"%_windows%\notepad.exe,0" "Notepad Example Verknüpfung"
# Erstellt einen Shortcut im Programme Ordner mit einem Parameter
f_Shortcut "%_CommonPrograms%\Notepad with Parameter.lnk"
"%_windows%\notepad.exe,ParameterExample" "%_windows%" "%_windows%\notepad.exe,0"
"Notepad Example Verknüpfung"
```

8.47 f_SystemReboot

Der Befehl setzt ein Flag damit am Ende der Paket Installation der ExitCode 3010 (Reboot) an SCCM übergeben wird. Die zwei Flags Reboot und RebootImmediate werden bei jedem Starten des Scripts auf 0 zurückgesetzt. Die zwei Flags können von einer anderen Softwareverteil Lösung (z.B. Columbus) innerhalb des Templates abgefragt werden, um dann einen entsprechenden Reboot für Columbus abzusetzen. Die Flags befinden sich unter "HKLM\SOFTWARE\Wow6432Node\ScriptingFramework\Reboot"

Syntax:

f_SystemReboot -Switches

Verfügbare Switches:

-DuringInstallation	Sollte während der Installation ein Reboot benötigt werden, bevor die weiteren Schritte des Setups ausgeführt werden können, kann dieser Parameter verwendet werden. SCCM erhält den ExitCode 1641 wodurch ein Reboot ausgelöst wird, ohne das Paket als installiert gilt. In den
	Beispielen ist eine entsprechende Abfrage zu finden.
-Immediate	Bei SCCM ist dieser Switch wirkungslos. Sofern die eingesetzt
	Softwareverteilung ein Immediate Reboot unterstützt kann dieser
	gesetzt und dann über das Flag abgefragt und ausgeführt werden.

```
# Registriere einen Reboot
f_SystemReboot

# Reboot während der Installation
If ((f_Variables "%Example_Reboot%") -ne "1") {
 f_Set "Example_Reboot" "1"
 f_SystemReboot -DuringInstallation
}
```


8.48 f_Taskkill

Mit der Taskkill Funktion kann ein Prozess beendet werden. Zudem ist es möglich statt ein Prozess ein Verzeichnis anzugeben, um alle darin vorhanden Prozesse und Handles automatisch zu schliessen.

Syntax:

```
f_Taskkill "Prozess oder Ordner"
```

Verfügbare Switches:

Keine		

Beispiel:

```
# Prozess beenden
f_Taskkill "Example.exe"
# Alle Prozesse in einem Ordner beenden
f_Taskkill "%_SystemDrive%\ExampleFolder"
```

8.49 f_Textfile

Mit dem Textfile Befehl können Textdateien manipuliert/editiert werden. Dazu gehört das Suchen und Ersetzen von einem Text, das Ersetzen von einer ganzen Linie oder das Hinzufügen von Text am Anfang oder am Ende der Datei. Zudem kann definiert werden, dass der Text nur hinzugefügt wird, sofern dieser noch nicht existiert.

Syntax:

```
f_Textfile "Datei" "Text" "Ersetzen mit" -Switches
```

Verfügbare Switches:

-Add	Fügt den gewünschten Text am Ende der Datei ein.	
-AtTop	Zusätzliche Parameter zum -Add. Damit wird der Text am Anfang und	
	nicht am Ende der Datei hinzugefügt.	
-DeleteLine	Löscht die Linie in welcher der angegebene Text gefunden wird.	
-IfMissing	Den Text nur hinzufügen, falls dieser noch nicht existiert.	
-Replace	Sucht und ersetzt einen Text.	
-ReplaceLine	Ersetzt die ganze Linie mit einem Text, sofern das Wort gefunden wurde.	
-TextFromFile	Mit diesem Parameter kann eine Textdatei anstelle eines Textes	
	angegeben werden. In dieser Datei können auch Variablen (z.B.	
	%_ProgramFiles32%) verwendet werden. Die Quelldatei wird dann Linie	
	für Linie ausgelesen und die gewünschte Datei entsprechend	
	geschrieben. Alle anderen Parameter sind für diese Funktion auch gültig!	

```
# Fügt "Example Line" am Ende der Datei hinzu f_Textfile "%_SystemDrive%\Example\Example.txt" "Example Line" -Add

# Fügt "Example Line" am Ende der Datei hinzu, sofern es noch nicht existiert f_Textfile "%_SystemDrive%\Example\Example.txt" "Example Line" -Add -IfMissing

# Fügt "Example Line" am Anfang der Datei hinzu f_Textfile "%_SystemDrive%\Example\Example.txt" "Example Line" -Add -AtTop

# Fügt den gesamten Inhalt der Datei "Source.txt" zur Example.txt hinzu f_Textfile "%_SystemDrive%\Example\Example.txt" "%_SystemDrive%\Source.txt" -Add -IfMissing -TextFromFile
```


```
# Sucht und ersetzt das Wort Example mit Example_2
f_Textfile "%_SystemDrive%\Example\Example.txt" "Example" "Example_2" -Replace
# Ersetzt die Linie in welcher der Text gefunden wird
f_Textfile "%_SystemDrive%\Example\Example.txt" "Example" "Ganze Linie" -ReplaceLine
# Löscht die Linie in welcher der Text gefunden wird
f_Textfile "%_SystemDrive%\Example\Example.txt" "Example" -DeleteLine
```

8.50 f UnRegisterFile32

Hebt die Registrierung einer Datei mittels regsvr32.exe.

Syntax:

f_UnRegisterFile32 "Datei"

Verfügbare Switches:

Keine

Beispiel:

Hebt die Registrierung einer Datei auf (32-Bit)
f_UnRegisterFile32 "%_windowsSystem32%\Example.DLL"

8.51 f_UnRegisterFile64

Hebt die Registrierung einer mittels regsvr32.exe.

Syntax:

f_UnRegisterFile64 "Datei"

Verfügbare Switches:

Keine

Beispiel:

```
# Hebt die Registrierung einer Datei auf (64-Bit)
f_UnRegisterFile64 "%_WindowsSystem64%\Example.DLL"
```

8.52 f Variables

Löst den Wert von einer Variabel auf und gibt diesen zurück. Damit kann z.B. auf den Inhalt der Variabel geprüft werden.

Syntax:

f_Variables "Variabel"

Verfügbare Parameter:

Keine

```
# Inhalt überprüfen
If ((f_Variables "%_ProgramFiles32%") -eq "C:\Program Files (x86)") {
 f_Log "String wurde gefunden"
}
```


8.53 f_Wait

Mit dem Befehl Wait ist es möglich eine gewünschte Zeit (in Sekunden) zu warten. Jedoch ist es auch möglich auf einen gewünschten Prozess zu warten, oder zu warten bis ein Prozess beendet wurde.

Syntax:

```
f_Wait "Zeit oder Prozess" -Switches
```

Verfügbare Parameter:

•		
-TillKill	Falls als Parameter einen Prozess angegeben wird, kann mit diesem	
	Parameter definiert werden, dass solange gewartet wird bis der Prozess	
	nicht mehr läuft.	

Beispiel:

```
# 5 Sekunden warten
f_Wait "5"
```

```
\# Warten bis der Prozess Notepad läuft und erst dann weiter machen f\_Wait "Notepad.exe"
```

Warten bis der Prozess Notepad beendet wurde und erst dann weiter machen f_{wait} "Notepad.exe" -Till κ ill

8.54 f_WUSAInstall

Installiert ein Microsoft Patch (.msu) und prüft den entsprechenden ErrorCode.

Syntax:

```
f_wusaInstall "FileOrFolder" -Switches
```

Verfügbare Switches:

-Log	Es wird ein entsprechendes MSI Log nach	
	"C:\Windows_ScriptingFramework_Logs\Software" geschrieben	
-x86	Nur installieren sofern es sich um ein 32-Bit OS handelt Nur installieren sofern es sich um ein 64-Bit OS handelt	
-x64		

```
# Installiert ein spezifischen MS Hotfix
f_WUSAInstall "%_PkgSource%\Setup\Windows6.1-KB2756822-x64.msu"

# Installiert alle MS Hotfixes, welche sich im Folder Setup befinden
f_WUSAInstall "%_PkgSource%\Setup"
```


9 Hilfe und Beispiele aufrufen

9.1 Funktionen innerhalb des Scripts

Beispiel um alle verfügbaren Befehle für den Engineer anzuzeigen: Get-Command $\mathbf{f}_{_}^*$

CommandType	Name	Modul eName
		<u> </u>
Function	f_AppvInstall	ScriptingFramewor
Function	f_AppvUninstall	ScriptingFramewor
Function	f_CD	ScriptingFramewor
Function	f_Copy	ScriptingFramewor
Function	f_Crypt	ScriptingFramewor
Function	f_Decrypt	ScriptingFramewor
Function	f_Delete	ScriptingFramewor
Function	f_Exit	ScriptingFramewor
Function	f_File	ScriptingFramewor
Function	f_FontInstall	ScriptingFramewor
Function	f_FontUninstall	ScriptingFramewor
Function	f_GroupMembership	ScriptingFramewor
Function	f_INIRead	ScriptingFramewor
Function	f_INIWrite	ScriptingFramewor
Function	f_Installed	ScriptingFramewor
Function	f_Language	ScriptingFramewor
Function	f_LoadVariables	ScriptingFramewor
Function	f_Log	ScriptingFramewor
Function	f_MD	ScriptingFramewor
Function	f_MSIInstall	ScriptingFramewor
Function	f_MSIPatchInstall	ScriptingFramewor
Function	f_MSIRepair	ScriptingFramewor
Function	f_MSIUninstall	ScriptingFramewor
Function	f_MSIUninstallByDisplayName	ScriptingFramewor
Function	f_NTFSPerm	ScriptingFramewor
Function	f_Path	ScriptingFramewor
Function	f_PinnedApplication	ScriptingFramewor
Function	f_RD	ScriptingFramewor
Function	f_Register32	ScriptingFramewor
Function	f_Register64	ScriptingFramewor
Function	f_RegisterFile32	ScriptingFramewor
Function	f_RegisterFile64	ScriptingFramewor
Function	f_RegPerm32	ScriptingFramewor
Function	f_RegPerm64	ScriptingFramewor
Function	f_RegRead32	ScriptingFramewor
Function	f_RegRead64	ScriptingFramewor
Function	f_RegSearch32	ScriptingFramewor
Function	f_RegSearch64	ScriptingFramewor
Function	f_RemoveVariables	ScriptingFramewor
Function	f_Rename	ScriptingFramewor
Function	f_Replace	ScriptingFramewor
Function	f_Run	ScriptingFramewor
Function	f_Service	ScriptingFramewor
Function	f_ServiceInstall	ScriptingFramewor
Function	f_Set	ScriptingFramewor
Function	f_Shortcut	ScriptingFramewor
Function	f_SystemReboot	ScriptingFramewor
Function	f_Taskkill	ScriptingFramewor
Function	f_Textfile	ScriptingFramewor
Function	f_UnRegisterFile32	ScriptingFramewor
Function	f_UnRegisterFile64	ScriptingFramewor
Function	f_Variables	ScriptingFramewor
Function	f_Wait	ScriptingFramewor
Function	f_WUSAInstall	ScriptingFramewor ScriptingFramewor

Jede Funktion verfügt über eine Hilfe und entsprechende Beispiele.

Beispiel um die Hilfe aufzurufen:

Get-Help f Exit

```
NAME
f_Exit
 ÜBERSICHT
 Exit the PowerShell script
 SYNTAX
 f_Exit [[-Message] <Object>] [<CommonParameters>]
 BESCHREIBUNG
 Exit the PowerShell script with a log entry and return the ExitCode 1603
 VERWANDTE LINKS
 HINWEISE
 Zum Aufrufen der Beispiele geben Sie Folgendes ein: "get-help f_Exit -examples".
Weitere Informationen erhalten Sie mit folgendem Befehl: "get-help f_Exit -detailed".
Technische Informationen erhalten Sie mit folgendem Befehl: "get-help f_Exit -full".
Geben Sie zum Abrufen der Onlinehilfe Folgendes ein: "get-help f_Exit -online"
```

Beispiel um die Beispiele anzuzeigen:

Get-Help f_Exit -Examples

```
NAME
 f_Exit
ÜBERSICHT
 Exit the PowerShell script
 ----- BEISPIEL 1 ------
 C:\PS>f_Exit "My Example Message"
 Description
 Exit the Script with the log entry "My Example Message"
```