

Windows PowerShell

www.scriptrunner.com

STRINGS AND EXPRESSIONS

Embedding of a variable in a string
"The command is \$Command!"

{} must be used here to delimit it from the colon
"\$Command: executed successfully"

The subexpression must be parenthesized in \$()
"\$(Result.Count) objects in result set"

Use of the format operator
Get-Process | % { "([0..40] uses {1:0,000.00}MB" -f \$_.Name, (\$_.Ws/1MB)} }

Execute a string as a command
\$Command = "Get-Service a"
\$Command += "| where status -eq 'Running'"
\$Result = Invoke-Expression \$Command
\$Command | Format-List
\$Result | Format-List

POWERSHELL DATA TYPES

Numeric types
[byte]
[int]
[long]
[single]
[double]

Generate random number between 1 and 49 and store in variable \$x
[byte] \$x = Get-Random -Minimum 1 -Maximum 49

Character types
[char]
[string]

Boolean and date types
[bool]
[DateTime]

Store current date in variable \$d
[Datetime] \$d = Get-Date

Object sets
[Array]
[Hashtable]

Store list of services starting with "a" in variable \$services
[Array] \$services = Get-Service a*

More complex data structures
[XML]
[WMI]
[ADSI]

A complete list of TypeAccelerators is accessible with:
[psobject].Assembly.GetType('System.Management.Automation.
TypeAccelerators').Get

CONFIGURING POWERSHELL

Set-ExecutionPolicy Unrestricted Allow all PowerShell scripts

Set-ExecutionPolicy RemoteSigned / AllSigned Only allow signed PowerShell scripts

Enable-PSSRemoting -SkipNetworkProfileCheck Enable PowerShell remote access for this machine - even if there are public networks

(Get-Host).PrivateData.ErrorBackgroundColor = "White" Change background colour for error messages (increases contrast of red characters)

USING MODULES

Get-Module List activated modules

Get-Module -ListAvailable List all installed modules

Import-Module Enable local module for current session

Find-Module Search modules in PowerShell Gallery

Install-Module Download and install modules from PowerShell Gallery

Update-Module Update module

INPUT AND OUTPUT COMMANDLETS

Format-Table (ft)	Table output
Format-List (fl)	Detailed list
Format-Wide (fw)	Multi-column list
Out-Host (oh)	Output to consoles with colour options and paging option
Out-GridView (ogv)	Table with filtering and sorting options
Out-File	Save to file
Out-Printer (lp)	Send to printer
Out-Clipboard	Send to clipboard
Out-Speech	Speech output (requires module "PSCX")
Out-Null	Objects in pipeline are not passed on
Read-Host	Read from console
Import-Csv	Import / export CSV file
Export-Csv	Import / export XML file
Import-CLIXML	Import / export XML file
Export-CLIXML	Import / export XML file

User defined table output
Get-Process | ft @Label="Nr"; Expression={\$_.ID}; Width=5, @Label="Name"; Expression={\$_.ProcessName}; Width=30, @Label="Memory MB"; Expression={\$_.WorkingSet64 / 1MB}; Width=7; Format="0:0000.0")

CONFIGURING AND USING NETWORKS

Get-NetAdapter	List network cards (also virtual ones)
Get-NetAdapterBinding	Properties of a network connection
Set-NetInterface	Enable or disable DHCP
New-NetIPAddress	Set or remove static IP address
Remove-NetIPAddress	Set or remove DNS server
Set-DnsClientServerAddress	Set or remove DNS server
Remove-NetRoute	Remove gateway from network connection
Resolve-DnsName	Resolve DNS name
Enable-NetFirewallRule	Enable or disable a Windows Firewall rule
Disable-NetFirewallRule	Enable or disable a Windows Firewall rule
Test-Connection	Perform a ping
Send-MailMessage	Send email
Invoke-WebRequest	HTTP request
New-WebServiceProxy	Create a proxy for SOAP-based service
Export-ODataEndpoint	Create proxy for OData-based service

ACCESS TO WMI

List of all WMI classes from a namespace of a computer
Get-CimClass -Namespace root\cimv2 -Computer MyServer

List all instances of a WMI class on a computer
Get-CimInstance Win32_LogicalDisk -Namespace root\cimv2 -Computer MyServer

WQL query on a computer
Get-CimInstance -Query "Select * from Win32_NetworkAdapter where adaptertype like '%802%'" -Computer MyServer

Access to an instance and change to the instance
\$c = Get-CimInstance Win32_LogicalDisk -Namespace root\cimv2 -Filter "DeviceID='C'" -Computer MyServer
\$c.VolumeName = "System"
Set-CimInstance \$c

Alternatively with old WMI commandlets
\$c = [WMI] "\MyServer\root\cimv2\Win32_LogicalDisk.DeviceID='C'"
\$c.VolumeName = "System"
\$c.Put()

Calling a WMI method
Invoke-CimMethod -Path "\MyServer\root\cimv2\Win32_ComputerSystem.
Name=MyServer" -Name "Rename" -ArgumentList "MyNewServer"

IMPORTANT NAVIGATION COMMANDLETS

Get-PSDrive	List of drives
Get-Location (pwd)	Retrieve current location
Set-Location (cd)	Set current location
Get-Item (gi)	Get an element
Get-ChildItem (dir, ls, gci)	List all subelements
Get-Content (type, cat, gc)	Retrieve content of an element (e.g. file content)
Set-Content (sc)	Set element content
Add-Content (ac)	Add element content
New-Item (ni, mkdir)	Create an element (branch or leaf)
Get-ItemProperty (gp)	Retrieve attribute
Set-ItemProperty (sp)	Define an attribute of an element, create one if necessary
Remove-Item (del, ri, rmdir, rm, erase)	Delete element
Move-Item (move, mv)	Move element
Copy-Item (copy, cp, cpi)	Copy element
Rename-Item (ri, ren)	Rename element

With Navigation Commandlets it's not only possible to operate on the file system
(drives A:, B:, C: etc.), but also on other flat and hierarchical sets like Registry (HKLM:, HKCU:), Environment (ENV:), Certificate (CERT:), Active Directory (AD:), IIS:Webserver (IIS:) etc:

Dir HKLM://software/
New-Item HKLM://software/ScriptRunner
RD HKLM://software/ScriptRunner

POWERSHELL CLASSES

Implementation of the PowerShell class
class User
{
Properties
[int]\$ID
[string]\$Name
hidden [Datetime]\$CreatedOn
Static Property
static [Int64]\$Count

Constructor
User([int]\$newid,[string]\$name)
{
\$this.ID = \$newid
\$this.Name = \$name
\$this.CreatedOn = Get-Date
[User]:Count = [User]:Count + 1
}
Method
[string]GetInfo([bool]\$verbose,[string]\$separator)
{
[string]\$a = "\$(\$this.ID)\$separator \$(\$this.Name)";
if (\$verbose){ \$a += "\$separator \$(\$this.CreatedOn)" }
return \$a
}

Static Method
static [String]GetCount()
{
return "In total \$([User]:Count) users!"
}

Use of the PowerShell class
\$b = [User]::new(123,"Matt Scripter")
\$b.ID = 1
\$b.Name = "Matt"
\$b.GetInfo(\$true,"")
[User]:GetCount()

GET HELP

Get-Command Get-*	All commands with „Get-“
Get-Command where module -like *ActiveDirectory* ft Name, Module	All commands of a module
Get-Alias	Show all aliases
Get-Help Stop-Process -full	Full help content for a command
Get-Help about	List all „About“ documents
Get-Help about_WMI	Show help for WMI
Get-Service Get-Member	Show all properties and methods of the result objects

PIPELINING

Any number of commandlets can be joined using the pipe symbol |.
Get-Service a* | Where-Object {\$_status -eq "running"} | Out-File c:\temp\runningservices.txt

Alternatively, you can store intermediate results in variables starting with \$.
\$services = Get-Service a* | Where-Object {\$_status -eq "running"}
\$services | Out-File c:\temp\runningservices.txt

The pipeline forwards NET objects. Forwarding is asynchronous
(except from some "blocking" commandlets like the sort object)

EXAMPLE:
Get-Service a* | Where-Object {\$_status -eq "running"} | Out-File c:\filename.txt

Commandlet #1:
Get-Service a*
Object of type: System.ServiceProcess.ServiceController

Commandlet #2 - Selection:
Where-Object {\$_status -eq "running"}

Commandlet #3 - Storage in file system
Out-File c:\filename.txt

IMPORTANT PIPELINING COMMANDLETS

Where-Object (where, ?)	Filter using conditions
Select-Object (select)	Truncate result set from its start/end reduction of object attributes, respectively
Sort-Object (sort)	Sort objects
Group-Object (group)	Group objects
Foreach-Object {\$_...} (%)	Loop over all objects
Get-Member (gm)	Print metadata (reflection)
Measure-Object (measure)	Calculation: -min -max -sum -average
Compare-Object (compare, diff)	Compare two sets of objects

OBJECT-ORIENTED ACCESS TO PIPELINE OBJECTS

Number of objects in pipeline
Get-Service | where {\$_status -eq "Running").Count

Print particular properties of pipeline objects
Get-Service.DayOfWeek
(Get-Process).Name
(Get-Process | sort ws -desc)[0].Name

Method call in all pipeline objects
(Get-Process iexplorer | sort ws -desc).Kill()

PROCESSES, SERVICES, EVENTS, PERFORMANCE INDICATORS

Get-Process	Running processes
Start-Process	Start/terminate process
Stop-Process	Start/terminate process
Wait-Process	Wait for process to terminate
Get-Service	Windows system services
Start-Service	Change service state
Stop-Service	Change service state
Suspend-Service	Change service state
Resume-Service	Change service state
Get-Win Event	Event log entries
New-WinEvent	Create entry in event log
Limit-EventLog	Set size for event log
Get-Counter	Retrieve important performance indicators
Get-Counter -List *	List all performance indicators
Get-Counter -Counter "%Processor_Total%\% Processor Time"	Retrieve particular performance indicator

ONLINE RESOURCES

technet.microsoft.com/scriptcenter

blogs.msdn.com/PowerShell

github.com/ScriptRunner

scriptrunner.com/blog

scriptrunner.com

SOFTWARE INSTALLATION

Get-PackageProvider	List all types of packages that PowerShell is able to download and install (e.g. Nuget, Chocolatey, MSI)
Install-PackageProvider chocolatey	Install new package provider (of a new package type)
Register-PackageSource -Name chocolatey -Provider chocolatey -Trusted -Location http://chocolatey.org/api/v2/ -Verbose	Register new package source for Chocolatey.org
Get-PackageSource	List all registered package sources
Find-Package -Name chrome	Search package source for software by specific word in title
Install-Package googlechrome -Source chocolatey	Install software package "GoogleChrome" from a particular package source
Get-Package	List all installed packages
Uninstall-Package googlechrome	Uninstall a software package

Actions

- Dashboard
- Actions
- Queries
- Targets
- Credentials
- Scripts | Cmdlets
- Delegation
- Automation

- Settings

Hi, I'm Jeff and this is the ScriptRunner Admin App!

Filter: 67 → 3

Global Filters: AzureADx Tags

Azure Team

Search...

1	!	Sched.	Name	Targets	Favs	Last run	Recently	Status	Tags
<input checked="" type="checkbox"/>			Enable/Disable User	AD Target on SR Host	★★★★★	Jul 6, 2019			ActiveDirectory

ACTIONS

- An **ACTION** is a policy set for the controlled execution of a PowerShell script on a target system. An action can start interactively, scheduled or externally.
- The **ACTION** determines who is allowed to start which script, in which context it is to be executed, and which inputs are necessary.

The Windows PowerShell ISE with ScriptRunner Plugin

DELEGATION

- Securely delegate ScriptRunner **ACTIONS** to groups, individual users, e.g., end users or service desk employees.
- When delegating actions, roles and rights are completely decoupled and ScriptRunner executes the action with the necessary administrative rights.

QUERIES

- A **QUERY** is a dynamic element which allows interactive search in the Active Directory, via script as well as from lists and files.
- **QUERIES** can be cascaded and start automatically, can run in real-time, be scheduled, or run from cache.

Action Configuration Wizard: Assign Parameter Values

Delegation Configuration Wizard

TARGETS

- A **TARGET** system is the location where the scripts are executed in run-time with their policy settings. A collection of targets allows parallel script execution.
- PowerShell scripts can be executed locally on ScriptRunner and with remoting in on-prem, hybrid- or cloud infrastructures.

Web based Delegation App

AUTOMATION

- Start ScriptRunner **ACTIONS** from third-party systems such as monitoring, ITSM, or workflows. Connect with REST Web service and the email inbound connector.
- Connect with REST Web service and the email inbound connector.

CREDENTIALS

- A **CREDENTIAL** is an administrative, privileged account. Only these accounts are authorized to execute scripts on the target systems.
- **CREDENTIALS** can be inserted in scripts with placeholders of type [PSCredential] at runtime.

- PowerShell **SCRIPTS** are centrally managed and used in actions and are also used to automatically generate Web Forms in the browser apps.
- **SCRIPTS** can be run as main script, query script or as a reusable function library. An own hashtable is available to use in scripts.

Automatically generated PowerShell report

REPORTS

- A **REPORT** contains all information about the execution of an **ACTION** and is split into several sections.
- The dashboard and the comparison functions allow a fast drill down and in-depth analysis of errors.

Automatically generated Web Form