PowerShell Cheat Sheet

PowerShell Cheat Sheet v2 Adapted with permission from Ben Pearce's Original. http://sharepointjack.com/2013/powershell-cheat-sheet-v2-00/

Essential Commands

To get help on any cmdlet use get-help Get-Help Get-Service To get all available cmdlets use get-command Get-Command

To get all properties and methods for an object use get-member Get-Service | Get-Member

To Execute Script

powershell.exe -noexit &"c:\myscript.ps1"

Variables

Must start with \$
\$a = 32

Can be typed
[int]\$a = 32

Arrays

To initialise \$a = 1,2,4,8 To query \$b = \$a[3]

Constants

Created without \$
Set-Variable -name b -value 3.142 -option constant
Referenced with \$
\$b

Setting Security Policy

View and change execution policy with Get-Execution and Set-Execution policy Get-Executionpolicy Set-Executionpolicy remotesigned

Functions

Parameters separate by space. Return is optional.

function sum ([int]\$a,[int]\$b)

{
 return \$a + \$b
}

sum 4 5

True / False / Null

Set a Variable to true \$a = \$true Check if a Variable is false If (\$b -eq \$false) Is it null? If (\$c -eq \$null)

Creating Objects

To create an instance of a com object

New-Object -comobject <ProgID>

\$a = New-Object -comobject "wscript.network"

\$a.username

To create an instance of a .Net Framework object. Parameters can be passed if required New-Object -type <.Net Object>
\$d = New-Object -Type System.DateTime 2006,12,25

Writing to Console

Variable Name
\$a
or
Write-Host \$a -foregroundcolor "green"

\$d.get DayOfWeek()

Passing Command Line Arguments

Passed to script with spaces myscript.ps1 server1 benp Accessed in script by \$args array \$servername = \$args[0] \$username = \$args[1]

Capture User Input

Use Read-Host to get user input
\$a = Read-Host "Enter your name"
Write-Host "Hello" \$a

Miscellaneous

Line Break`
Get-Process | Select-Object`
name, ID
Comments#
code here not executed
Merging lines;
\$a=1;\$b=3;\$c=9
Pipe the output to another command |
Get-Service | Get-Member

Do While Loop

Can repeat a set of commands while a condition is met Sa=1

Do {\$a; \$a++} While (\$a –lt 10)

For Loop

Repeat the same steps a specific number of times
For (\$a=1; \$a -le 10; \$a++)
{\$a}

Do Until Loop

Can repeat a set of commands until a condition is met \$a=1
Do {\$a; \$a++}
Until (\$a -gt 10)

ForEach - Loop Through Collection of Objects

Loop through a collection of objects
Foreach (\$i in Get-Childitem c:\windows)
{\$i.name; \$i.creationtime}

If Statement

Switch Statement

Another method to run a specific set of code given specific conditions

\$a = "red"

switch (\$a)

{
 "red" {"The colour is red"}
 "white"{"The colour is white"}
 default{"Another colour"}

}

Reading From a File

Use Get-Content to create an array of lines. Then loop through array

```
$a = Get-Content "c:\servers.txt"
foreach ($i in $a)
{$i}
```

Writing to a Simple File

Use Out-File or > for a simple text file
\$a = "Hello world"
\$a | out-file test.txt
Or use > to output script results to file
.\test.ps1 > test.txt

Writing to an Html File

```
Use ConvertTo-Html and >
$a = Get-Process
$a | Convertto-Html -property Name, Path, Company > test.htm
```

Writing to a CSV File

```
Use Export-Csv and Select-Object to filter output
$a = Get-Process
$a| Select-Object Name, Path, Company | Export-Csv -path test.csv
```

Load a Snap In

Load a Snap in for added functionality, supressing error info if the snap in is already loaded.

Add-PSSnapin microsoft.sharepoint.powershell -ErrorAction SilentlyContinue

Working With Shortened commands (Aliases)

Use Get-Alias to list out all commands with shortened alternatives

Get-Alias

Find the long form of a command from its alias:

Get-Alias -name dir

Find all aliases of a form of a command from its alias:

Get-Alias -Definition "Get-ChildItem"

Refining output

Where-Object (Where)

Where is used to limit the output of a command Command | Where {\$.ParameterName -like "value"}

\$a = dir |Where {\$.PSIsContainer -eq \$true}

Sort-Object (Sort)

Limit which fields are returned Long Form:

Dir | Sort-Object Name
Short Form:

Dir | Sort Name, Length

Select-Object (Select)

Limit which fields are returned
Dir | Select Name, Length
Limit how many results are returned

Dir | Select -First 3

Listing Details

Sometimes there is more than is shown by default Format-List outputs more fields, in a list format

Dir | Format-list

Dir | fl

Chaining Multiple Commands

Multiple commands and refiners can be used to get just the right output:

Dir | where {\$.PSIsContainer -eq \$true} | Sort name | Select -first 3

Learning about a result by using where, the dot (.) and tab

Some commands return complex results that can be further broken down.

It is often helpful to narrow down the results to just one item, and assign that one result to a variable so that you can inspect its properties.

\$d = Dir #returns too much

\$d = Dir | select -first #better, returns one entry

At this point you can type \$d. and hit the tab key repeatedly to see the different properties.

\$d.(tab) #starts to list the properties such as \$d.name, \$d.fullname

Another example, using where to pick the specific result to inspect

\$d = Dir | Where {\$.name -eq "Windows"}