### LE LANGAGE POWERSHELL

- Un langage de script est un langage composé des commandes. Ces commandes sont interprétées et exécutées directement.
- On peut enchainer l'exécution des commandes en les inscrivant dans un fichier.
- Cela va permettre d'automatiser des tâches d'administration répétitives.

- Il est actuellement en version 2.0 nativement avec Windows 2008 R2 et Windows 7 et en version 3.0 pour Windows 8 et Windows Server 2012.
- On dispose en natif de Windows Powershell (console) et Windows Powershell ISE (Editeur).
- Nous utiliserons POWERGUI.

- Les commandes de PWS sont appelées des cmdlets (pour command-applets). Elles sont pour la plupart d'entre elles constituées de la manière suivante : un verbe, un tiret, un nom : verbe-nom. Par exemple :getcommand
- Le verbe indique l'action que l'on va appliquer sur le nom. Il y a toute une série de verbes génériques : Get, Add, Rmove, Set, etc... Les noms constituant les commandes sont toujours au singulier. C'est aussi vrai pour les options des commandes (on parle de paramètres en PWS et pas d'options).

- □ Pour obtenir la liste des commandes : Get-command
- Pour obtenir de l'aide sur une commande : Get-help
  NomDeLaCommande
- Get-help get-childitem
- Get-Help get-childitem -Examples

- Pour pouvoir exécuter un script, il faut vérifier la stratégie d'exécution :
  - Restricted C'est la stratégie la plus restrictive. L'exécution de scripts est interdite.
  - AllSigned C'est la stratégie la plus sûre. Elle permet de n'exécuter que des scripts signés.
  - RemoteSigned Cette stratégie permet de n'exécuter que les scripts créés localement.
  - UnRestricted C'est la stratégie d'exécution plus ouverte. Tous les scripts peuvent être exécutés quelle que soit leur provenance.

- □ Pour connaître la stratégie d'exécution en cours
  - Get-ExecutionPolicy
- Pour modifier la stratégie d'exécution en cours
  - Set-ExecutionPolicy AllSigned

- Avec PowerShell, il est possible d'enchaîner les commandes entre elles, de telle sorte que la sortie de l'une devienne l'entrée de l'autre. C'est ce qu'on appelle le pipeline.
- Dans PowerShell, le canal de communication ainsi créé permet de transporter des données sous forme d'objets.
  Le pipeline est matérialisé par le caractère « | » (AltGr 6). Il transfère le résultat d'une commande comme entrée de la commande qui lui succède.
- □ Get-command | Set-content <u>c:\temp\fichier.txt</u>

- Le pipeline transporte les données sous forme d'objets. On peut donc ensuite appliquer un filtre sur les objets pour ne conserver que ceux qui nous intéressent.
- L'objet courant est représenté par les caractères«\$ ».
- get-childitem c:\Windows | where {\$\_.name -like "system\*"}

- Le pipeline transporte les données sous forme d'objets. On peut donc ensuite appliquer un traitement sur tous les objets récupérés.
- On utilise pour cela la boucle forEach qui permet de parcourir des listes d'objets envoyés par la commande précédente.
- Exemple : tous les fichiers du répertoire « c:\temp » dont le nom commence par « fichier » doivent être détruits.

- Lançons la commande Get-Childitem sur le répertoire c:\temp
  - Get-childitem c:\temp
- Sélectionnons les bons fichiers
- □ Détruisons les fichiers concernés

- Comment savoir que le nom s'appelle « name » et que la méthode pour détruire un fichier s'appelle delete()?
- Pour cela il faut connaitre les propriétés et méthodes du type d'objet manipulé.
- On utilise la commande Get-member
  - □ Get-childitem c:\temp\fichier.txt | get-member

- Pourquoi utiliser PowerGUI ?
- Parce qu'il offre une aide syntaxique à la Visual
  Studio que vous avez utilisé l'année dernière.