Labs

Learn PowerShell Toolmaking in a Month of Lunches

Chapter Lab

4

Simple Scripts and Functions

Lab Time: 20

Lab A

WMI is a great management tool and one we think toolmakers often take advantage of. Using the new CIM cmdlets, write a function to query a computer and find all services by a combination of startup mode such as Auto or Manual and the current state, e.g. Running. The whole point of toolmaking is to remain flexible and re-usable without having to constantly edit the script . You should already have a start based on the examples in this chapter.

Lab B

For your second lab, look at this script:

```
Function Get-DiskInfo {
Param ([string]$computername='localhost',[int]$MinimumFreePercent=10)
$disks=Get-WmiObject -Class Win32_Logicaldisk -Filter "Drivetype=3"
foreach ($disk in $disks) {$perFree=($disk.FreeSpace/$disk.Size)*100;
if ($perFree -ge $MinimumFreePercent) {$OK=$True}
else {$OK=$False};$disk|Select DeviceID,VolumeName,Size,FreeSpace,`
@{Name="OK";Expression={$OK}}
}}
```

Get-DiskInfo

Pretty hard to read and follow, isn't it? Grab the file from the MoreLunches site, open it in the ISE and reformat it to make it easier to read. Don't forget to verify it works.

5

Lab

Scope

Lab Time: 15

This script is supposed to create some new PSDrivesbased on environmental variables like %AP-PDATA% and %USERPROFILE%\DOCUMENTS. However, after the script runs the drives don't exist. Why? What changes would you make?

```
Function New-Drives {
Param()
New-PSDrive -Name AppData -PSProvider FileSystem -Root $env:Appdata
New-PSDrive -Name Temp -PSProvider FileSystem -Root $env:TEMP
$mydocs=Join-Path -Path $env:userprofile -ChildPath Documents
New-PSDrive -Name Docs -PSProvider FileSystem -Root $mydocs
}
New-Drives
DIR temp: | measure-object -property length -sum
```

Chapter 5: Scope 5

6

Lab

Tool Design Guidelines

Lab Time: 30

Note: Labs A, B, and C for Chapters 7 through 14 build upon what was accomplished in previous chapters. If you haven't finished a lab from a previous chapter, please do so. Then check your results with sample solutions on More-Lunches.com before proceeding to the next lab in the sequence.

In this lab, we aren't going to have you write any actual scripts or functions. Instead, we want you to think about the design aspect, something many people overlook. Let's say you've been asked to develop the following PowerShell tools. Even though the tool will be running from PowerShell 3.0, you don't have to assume that any remote computer is running PowerShell 3.0. Assume at least PowerShell v2.

Lab A

Design a command that will retrieve the following information from one or more remote computers, using the indicated WMI classes and properties:

- Win32_ComputerSystem:
 - Workgroup
 - ^o AdminPasswordStatus; display the numeric values of this property as text strings.
 - For 1, display Disabled
 - For 2, display Enabled
 - For 3, display NA
 - For 4, display Unknown
 - ^o Model
 - Manufacturer
- From Win32_BIOS
 - ° SerialNumber
- From Win32_OperatingSystem
 - ^o Version
 - ServicePackMajorVersion

Your function's output should also include each computer's name.

Ensure that your function's design includes a way to log errors to a text file, allowing the user to specify an error file name but defaulting to C:\Errors.txt. Also plan ahead to create a custom view so that your function always outputs a table, using the following column headers:

- ComputerName
- Workgroup
- AdminPassword (for AdminPasswordStatus in Win32_ComputerSystem)
- Model
- Manufacturer
- BIOSSerial (for SerialNumber in Win32_BIOS)
- OSVersion (for Version in Win32_OperatingSystem)
- SPVersion (for ServicePackMajorVersion in Win32_OperatingSystem)

Again, you aren't writing the script only outlining what you might do..

Lab B

Design a tool that will retrieve the WMI Win32_Volume class from one or more remote computers. For each computer and volume, the function should output the computer's name, the volume name (such as C:\), and the volume's free space and size in GB (using no more than 2 decimal places). Only include volumes that represent fixed hard drives – do not include optical or network drives in the output. Keep in mind that any given computer may have multiple hard disks; your function's output should include one object for each disk.

Ensure that your function's design includes a way to log errors to a text file, allowing the user to specify an error file name but defaulting to C:\Errors.txt. Also, plan to create a custom view in the future so that your function always outputs a table, using the following column headers:

- ComputerName
- Drive
- FreeSpace
- Size

Lab C

Design a command that will retrieve all running services on one or more remote computers. This command will offer the option to log the names of failed computers to a text file. It will produce a list that includes each running service's name and display name, along with information about the process that represents each running service. That information will include the process name, virtual memory size, peak page file usage, and thread count. However, peak page file usage and thread count will not display by default.

For each tool, think about the following design questions:

- What would be a good name for your tool.
- What sort of information do you need for each tool? (These might be potential parameters)
- How do you think the tool would be run from a command prompt or what type of data will it write to the pipeline??

Lab

7

Advanced Functions, Part 1

Lab Time: 60

Note: Labs A, B, and C for Chapters 7 through 14 build upon what was accomplished in previous chapters. If you haven't finished a lab from a previous chapter, please do so. Then check your results with sample solutions on More-Lunches.com before proceeding to the next lab in the sequence.

Using your design notes from the previous chapter, start building your tools. You won't have to address every single design point right now. We'll revise and expand these functions a bit more in the next few chapters. For this chapter your functions should complete without error, even if they are only using temporary output.

Lab A

Using your notes from Lab A in Chapter 6, write an advanced function that accepts one or more computer names. For each computer name, use CIM or WMI to query the specified information. For now, keep each property's name, using ServicePackMajorVersion, Version, SerialNumber, etc. But go ahead and "translate" the value for AdminPasswordStatus to the appropriate text equivalent.

Test the function by adding <function-name> -computerName localhost to the bottom of your script, and then running the script. The output for a single computer should look something like this:

Workgroup :

Manufacturer : innotek GmbH

Computername : CLIENT2
Version : 6.1.7601
Model : VirtualBox

AdminPassword : NA
ServicePackMajorVersion : 1
BIOSSerial : 0

It is possible that some values may be empty.

Lab B

Using your notes for Lab B from Chapter 6, write an advanced function that accepts one or more computer names. For each computer name, use CIM or WMI to query the specified information. Format the Size and FreeSpace property values in GB to 2 decimal points. Test the function by adding <function-name> -computerName localhost to the bottom of your script, and then running the script. The output for a single service should look something like this:

FreeSpace	Drive	Computername	Size
0.07	\\?8130d5f3	CLIENT2	0.10
9.78	C:\Temp\	CLIENT2	10.00
2.72	C:\	CLIENT2	19.90
2.72	D:\	CLIENT2	4.00

Lab C

Using your notes for Lab C from Chapter 6, write an advanced function that accepts one or more computer names. For each computer name, use CIM or WMI to query all instances of Win32_Service where the State property is "Running." For each service, get the ProcessID property. Then query the matching instance of the Win32_Process class – that is, the instance with the same ProcessID. Write a custom object to the pipeline that includes the service name and display name, the computer name, and the process name, ID, virtual size, peak page file usage, and thread count. Test the function by adding <function-name> -computerName localhost to the end of the script.

The output for a single service should look something like this:

Computername : CLIENT2

ThreadCount : 52

ProcessName : svchost.exe
Name : wuauserv
VMSize : 499138560
PeakPageFile : 247680

Displayname : Windows Update

Standalone Lab

If time is limited, you can skip the 3 labs above and work on this single, stand-alone lab. Write an advanced function named Get-SystemInfo. This function should accept one or more computer names via a –ComputerName parameter. It should then use WMI or CIM to query the Win32_OperatingSystem class and Win32_ComputerSystem class for each computer. For each computer queried, display the last boot time (in a standard date/time format), the computer name, and operating system version (all from Win32_OperatingSystem). Also, display the manufacturer and model (from Win32_ComputerSystem). You should end up with a single object with all of this information for each computer.

NOTE: The last boot time property does not contain a human-readable date/time value; you will need to use the class' ConvertToDateTime() method to convert that value to a normal-looking date/time. Test the function by adding Get-SystemInfo -computerName localhost to the end of the script.

You should get a result like this:

Model : VirtualBox
ComputerName : localhost
Manufacturer : innotek GmbH

LastBootTime : 6/19/2012 8:55:34 AM

OSVersion : 6.1.7601

8

Lab

Advanced Functions, Part 2

Lab Time: 60

Note: Labs A, B, and C for Chapters 7 through 14 build upon what was accomplished in previous chapters. If you haven't finished a lab from a previous chapter, please do so. Then check your results with sample solutions on More-Lunches.com before proceeding to the next lab in the sequence.

In this chapter we're going to build on the functions you created in the last chapter using the concepts you hopefully picked up today. As you work through these labs, add verbose messages to display key steps or progress information.

Lab A

Modify your advanced function from Chapter 7 Lab A to accept pipeline input for the —ComputerName parameter. Also, add verbose input that will display the name of each computer contacted. Include code to verify that that the —ComputerName parameter will not accept a null or empty value. Test the function by adding

'localhost' | <function-name> -verbose to the end of your script.

The output should look something like this:

VERBOSE: Starting Get-Computerdata
VERBOSE: Getting data from localhost

VERBOSE: Win32_Computersystem

VERBOSE: Win32_Bios

VERBOSE: Win32_OperatingSystem

Workgroup :

Manufacturer : innotek GmbH
Computername : CLIENT2
Version : 6.1.7601
Model : VirtualBox

AdminPassword : NA ServicePackMajorVersion : 1 BIOSSerial : 0

VERBOSE: Ending Get-Computerdata

Lab B

Modify your advanced function from Chapter 7 Lab B to accept pipeline input for the –ComputerName parameter. Add verbose output that will display the name of each computer contacted. Ensure that the –ComputerName parameter will not accept a null or empty value. Test the function by adding 'localhost' | <function-name> -verbose to the end of your script. The output should look something like this:

VERBOSE: Starting Get-VolumeInfo

VERBOSE: Getting volume data from localhost

VERBOSE: Procssing volume \\?\Volume{8130d5f3-8e9b-11de-b460-806e6f6e6963}\

FreeSpace S1Ze	Drive	Co	ompute	ername
0.07.10		\\?8130d5f3		È
VERBOSE: Procssing volume C:\Ter 9.78		C:\Temp\		t
VERBOSE: Procssing volume C:\ 2.72 19.90		C:\		2TNEILC
VERBOSE: Procssing volume D:\ 2.72 4.00		D:\		2TNEILC
VERBOSE: Ending Get-VolumeInfo				

Lab C

Modify your advanced function from Lab C in Chapter 7 to accept pipeline input for the –ComputerName parameter. Add verbose output that will display the name of each computer contacted, and the name of each service queried. Ensure that the –ComputerName parameter will not accept a null or empty value. Test the function by running 'localhost' | <function-name> -verbose. The output for two services should look something like this:

VERBOSE: Starting Get-ServiceInfo

VERBOSE: Getting services from localhost

VERBOSE: Processing service AudioEndpointBuilder

Computername : CLIENT2 ThreadCount : 13

ProcessName : svchost.exe

Name : AudioEndpointBuilder

VMSize : 172224512 PeakPageFile : 83112

Displayname : Windows Audio Endpoint Builder

Standalone Lab

Use this script as your starting point: function Get-SystemInfo { [CmdletBinding()] param([string[]]\$ComputerName PROCESS { foreach (\$computer in \$computerName) { \$os = Get-WmiObject -class Win32_OperatingSystem ` -computerName \$computer \$cs = Get-WmiObject -class Win32_ComputerSystem ` -computerName \$computer \$props = @{'ComputerName'=\$computer; 'LastBootTime'=(\$os.ConvertToDateTime(\$os.Last-BootupTime)); 'OSVersion'=\subsection: 'Manufacturer'=\$cs.manufacturer: 'Model'=\$cs.model} \$obj = New-Object -TypeName PSObject -Property \$props Write-Output \$obj } } }

Modify this function to accept pipeline input for the –ComputerName parameter. Add verbose output that will display the name of each computer contacted. Ensure that the –ComputerName parameter will not accept a null or empty value. Test the script by adding this line to the end of the script file:

```
'localhost','localhost' | Get-SystemInfo -verbose
```

The output for should look something like this:

VERBOSE : Getting WMI data from localhost

Model : VirtualBox
ComputerName : localhost
Manufacturer : innotek GmbH

LastBootTime : 6/19/2012 8:55:34 AM

OSVersion : 6.1.760

9

Lab

Writing Help

Lab Time: 20

Note: Labs A, B, and C for Chapters 7 through 14 build upon what was accomplished in previous chapters. If you haven't finished a lab from a previous chapter, please do so. Then check your results with sample solutions on More-Lunches.com before proceeding to the next lab in the sequence.

These labs will build on what you've already created, applying new concepts from this chapter.

Lab A

Add comment-based help to your advanced function from Lab A in Chapter 8. Include at least a synopsis, description, and help for the —ComputerName parameter. Test your help by adding help <function-name> to the end of your script.

Lab B

Add comment-based help to your advanced function from Lab B in Chapter 8. Include at least a synopsis, description, and help for the —ComputerName parameter. Test your help by adding help <function-name> to the end of your script.

Lab C

Add comment-based help to your advanced function from Lab C in Chapter 8. Include at least a synopsis, description, and help for the –ComputerName parameter. Test your help by adding help <function-name> to the end of your script.

Chapter 9: Writing Help

Standalone Lab

Using the script in Listing 9.2 add comment-based help.

List 9.2 Standalone lab starting point

```
function Get-SystemInfo {
 [CmdletBinding()]
 param(
 [Parameter(Mandatory=$True, ValueFromPipeline=$True)]
 [ValidateNotNullOrEmpty()]
 [string[]]$ComputerName
 )
 PROCESS {
 foreach ($computer in $computerName) {
 Write-Verbose "Getting WMI data from $computer"
 $os = Get-WmiObject -class Win32_OperatingSystem -computerName
 $computer
 $cs = Get-WmiObject -class Win32_ComputerSystem -computerName $com-
 puter
 $props = @{'ComputerName'=$computer
 'LastBootTime'=($os.ConvertToDateTime($os.Last-
 BootupTime))
 'OSVersion'=$os.version
 'Manufacturer'=$cs.manufacturer
 'Model'=$cs.model
 $obj = New-Object -TypeName PSObject -Property $props
 Write-Output $obj
 }
 }
}
Include at least a synopsis, description, and help for the -ComputerName pa-
 rameter. Test your help by adding help <function-name> to the end of your
 script.
```

10

Lab

Error Handling

Lab Time: 60

Note: Labs A, B, and C for Chapters 7 through 14 build upon what was accomplished in previous chapters. If you haven't finished a lab from a previous chapter, please do so. Then check your results with sample solutions on More-Lunches.com before proceeding to the next lab in the sequence.

You are going to continue with the functions you've been building the last few chapters. The next step is to begin incorporating some error handling using Try/Catch/Finally. If you haven't done so, take a few minutes to read the help content on Try/Catch/Finally. For any changes you make, don't forget to update your comment-based help.

Lab A

Using Lab A from Chapter 9, add a –ErrorLog parameter to your advanced function, which accepts a filename for an error log and defaults to C:\Errors.txt. When the function is run with this parameter, failed computer names should be appended to the error log file.

Next, if the first WMI query fails, the function should output nothing for that computer and should not attempt a second or third WMI query. Write an error to the pipeline containing each failed computer name.

Test all of this by adding this line <function-name> -ComputerName localhost,NOTONLINE -verbose to the end of your script. A portion of the output should look something like this:

VERBOSE: Starting Get-Computerdata
VERBOSE: Getting data from localhost

VERBOSE: Win32_Computersystem

VERBOSE: Win32_Bios

VERBOSE: Win32_OperatingSystem

Workgroup :

Manufacturer : innotek GmbH

Computername : CLIENT2

Version : 6.1.7601

SerialNumber : 0

Model : VirtualBox

AdminPassword : NA ServicePackMajorVersion : 1

Chapter 10: Error Handling

VERBOSE: Getting data from localhost

WriteErrorException, Get-Comp

Lab B

uterData

Using Lab B from Chapter 9, add a –ErrorLog parameter to your advanced function, which accepts a filename for an error log and defaults to C:\Errors.txt. When the function is run with this parameter, failed computer names should be appended to the error log file.

Test all of this by adding this line <function-name> -ComputerName localhost,NOTONLINE -verbose to the end of your script. A portion of the output should look something like this:

VERBOSE: Starting Get-VolumeInfo
VERBOSE: Getting data from localhost

FreeSpace	Drive	Computername	Size
0.07	\\?8130d5f3	CLIENT2	0.10
9.78	C:\Temp\	CLIENT2	10.00
2.72	C:\	CLIENT2	19.90
2.72	D:\	CLIENT2	4.00

VERBOSE: Getting data from NotOnline

Get-VolumeInfo : Failed to get volume information from NotOnline. The RPC server is unavailable. (Exception from HRESULT: 0x800706BA)

At S:\Toolmaking\Ch10-LabB.ps1:96 char:27

+ 'localhost', 'NotOnline' | Get-VolumeInfo -Verbose -logerrors

+ CategoryInfo : NotSpecified: (:) [Write-Error], WriteErrorException

+ FullyQualifiedErrorId : Microsoft.PowerShell.Commands. WriteErrorException,Get-VolumeInfo

VERBOSE: Logging errors to C:\Errors.txt

VERBOSE: Ending Get-VolumeInfo

Lab C

Using Lab C from Chapter 9, add a –LogErrors switch parameter to your advanced function. Also add a –ErrorFile parameter, which accepts a filename for an error log and defaults to C:\Errors. txt. When the function is run with the -LogErrors parameter, failed computer names should be appended to the error log file. Also, if –LogErrors is used, the log file should be deleted at the start of the function if it exists, so that each time the command starts with a fresh log file.

Test all of this by adding this line <function-name> -ComputerName localhost,NOTONLINE -verbose -logerrors to the end of your script. A portion of the output should look something like this:

VERBOSE: Processing service wuauserv VERBOSE: Getting process for wuauserv

Computername : CLIENT2

ThreadCount : 45

ProcessName : svchost.exe
Name : wuauserv
VMSize : 499363840
PeakPageFile : 247680

Displayname : Windows Update

VERBOSE: Getting services from NOTOnline

Get-ServiceInfo : Failed to get service data from NOTOnline. The RPC server is unavailable. (Exception from HRESULT: 0x800706BA)

At S:\Toolmaking\Ch10-LabC.ps1:109 char:39

+ "localhost","NOTOnline","localhost" | Get-ServiceInfo -logerrors -verbose

+ CategoryInfo : NotSpecified: (:) [Write-Error], WriteErrorException

+ FullyQualifiedErrorId : Microsoft.PowerShell.Commands.

WriteErrorException, Get-ServiceInfo

VERBOSE: Logging errors to C:\Errors.txt VERBOSE: Getting services from localhost

VERBOSE: Processing service AudioEndpointBuilder VERBOSE: Getting process for AudioEndpointBuilder

Chapter 10: Error Handling

Standalone Lab

Use the code in Listing 10.4 as a starting point.

Listing 10.4 Standalone lab starting point

```
Function Get-SystemInfo {
<#
.SYNOPSIS
Gets critical system info from one or more computers.
.DESCRIPTION
This command uses WMI, and can accept computer names, CNAME aliases, and IP ad-
 dresses. WMI must be enabled and you must run this with admin rights for any
 remote computer.
.PARAMETER Computername
One or more names or IP addresses to query.
.EXAMPLE
Get-SystemInfo -computername localhost
#>
 [CmdletBinding()]
 param(
 [Parameter(Mandatory=$True, ValueFromPipeline=$True)]
 [ValidateNotNullOrEmpty()]
 [string[]]$ComputerName
 )
 PROCESS {
 foreach ($computer in $computerName) {
 WWrite-Verbose "Getting WMI data from $computer"
 $os = Get-WmiObject -class Win32_OperatingSystem -computerName
 $computer
 $cs = Get-WmiObject -class Win32_ComputerSystem -computerName $com-
 puter
 $props = @{'ComputerName'=$computer
 'LastBootTime'=($os.ConvertToDateTime($os.Last-
 BootupTime))
 'OSVersion'=$os.version
 'Manufacturer'=$cs.manufacturer
 'Model'=$cs.model
 $obj = New-Object -TypeName PSObject -Property $props
 Write-Output $obj
 }
 }
}
```

Add a -LogErrors switch to this advanced function. When the function is run with this switch, failed computer names should be logged to C:\Errors.txt. This file should be deleted at the start of the function each time it is run, so that it starts out fresh each time. If the first WMI query fails, the function should output nothing for that computer and should not attempt a second WMI query. Write an error to the pipeline containing each failed computer name.

Test your script by adding this line to the end of your script.

Get-SystemInfo -computername localhost, NOTONLINE, localhost -logerrors

A portion of the output should look something like this:

Model : VirtualBox
ComputerName : localhost
Manufacturer : innotek GmbH

LastBootTime: 6/19/2012 8:55:34 AM

OSVersion : 6.1.7601

Get-SystemInfo: NOTONLINE failed

At S:\Toolmaking\Ch10-Standalone.ps1:51 char:1

+ Get-SystemInfo -computername localhost, NOTONLINE, localhost -logerrors

+ CategoryInfo : NotSpecified: (:) [Write-Error], WriteErrorExcep-

tion

+ FullyQualifiedErrorId : Microsoft.PowerShell.Commands. WriteErrorException,Get-Syst

emInfo

Model : VirtualBox
ComputerName : localhost
Manufacturer : innotek GmbH

LastBootTime : 6/19/2012 8:55:34 AM

OSVersion : 6.1.7601

Chapter 10: Error Handling

11

Lab

Debugging Techniques Lab Time: 45

We're sure you'll have plenty of practice debugging your own scripts. But we want to reinforce some of the concepts from this chapter and get you used to following a procedure. Never try to debug a script simply by staring at it, hoping the error will jump out at you. It might, but more than likely it may not be the only one. Follow our guidelines to identify bugs. Fix one thing at a time. If it doesn't resolve the problem, change it back and repeat the process.

The functions listed here are broken and buggy. We've numbered each line for reference purposes; the numbers are not part of the actual function. How would you debug them? Revise them into working solutions. Remember, you will need to dot source the script each time you make a change. We recommend testing in the regular PowerShell console.

The function in Listing 11.8 is supposed to display some properties of running services sorted by the service account.

The function in listing 11.9 is a bit more involved. It's designed to get recent event log entries for a specified log on a specified computer. Events are sorted by the event source and added to a log file. The filename is based on the date, computer name, and event source. At the end, the function displays a directory listing of the logs. Hint: Clean up the formatting first.

Lab A

7 }

Listing 11.8 A broken function

Lab B

Listing 11.9 Buggy Export Function

```
01 Function Export-EventLogSource {
02
03 [cmdletbinding()]
04 Param (
 [Parameter(Position=0, Mandatory=$True, Helpmessage="Enter a computername", Va
 lueFromPipeline=$True)1
06 [string]$Computername,
07 [Parameter(Position=1, Mandatory=$True, Helpmessage="Enter a classic event log name like System")]
08 [string]$Log,
09 [int] $Newest=100
10 )
11 Begin {
12 Write-Verbose "Starting export event source function"
13 #the date format is case-sensitive"
14 $datestring=Get-Date -Format "yyyyMMdd"
15 $logpath=Join-path -Path "C:\work" -ChildPath $datestring
16 if (! (Test-Path -path $logpath) {
17 Write-Verbose "Creating $logpath"
18 mkdir $logpath
19 }
20 Write-Verbose "Logging results to $logpath"
21 }
22 Process {
23 Write-Verbose "Getting newest $newest $log event log entries from $computername"
24 Try {
25 Write-Host $computername.ToUpper -ForegroundColor Green
26 $logs=Get-EventLog -LogName $log -Newest $Newest -Computer $Computer -Er-
 rorAction Stop
27 if ($logs) {
28 Write-Verbose "Sorting $($logs.count) entries"
29 $log | sort Source | foreach {
30 $logfile=Join-Path -Path $logpath -ChildPath "$computername-$($_.Source).txt"
31 $_ | Format-List TimeWritten, MachineName, EventID, EntryType, Message |
32 Out-File -FilePath $logfile -append
33
34 #clear variables for next time
35 Remove-Variable -Name logs, logfile
36
37
 else {Write-Warning "No logged events found for $log on $Computername"}
38
39
 Catch { Write-Warning $_.Exception.Message }
40 }
```

```
41 End {dir $logpath
42 Write-Verbose "Finished export event source function"
43 }
44 }
```

12

Lab

Creating Custom Format Views

Lab Time: 60

Note: Labs A, B, and C for Chapters 7 through 14 build upon what was accomplished in previous chapters. If you haven't finished a lab from a previous chapter, please do so. Then check your results with sample solutions on More-Lunches.com before proceeding to the next lab in the sequence.

We bet you can guess what is coming. You'll be adding type information and creating custom format files for the functions you've been working on the last several chapters. Use the dotnettypes. format.ps1xml and other .ps1xml files as sources for sample layout. Copy and paste the XML into your new format file. Don't forget that tags are case-sensitive.

Lab A

Modify your advanced function from Lab A in Chapter 10 so that the output object has the type name MOL.ComputerSystemInfo. Then, create a custom view in a file named C:\CustomViewA.format.ps1xml. The custom view should display objects of the type MOL.ComputerSystemInfo in a list format, displaying the information in a list as indicated in your design for this lab. Go back to Chapter 6 to check what the output names should be.

At the bottom of the script file, add these commands to test:

Update-FormatData -prepend c:\CustomViewA.format.ps1xml
<function-name> -ComputerName localhost

The final output should look something like the following.

Computername : CLIENT2

Workgroup : AdminPassword : NA

Model : VirtualBox
Manufacturer : innotek GmbH

BIOSSerialNumber: 0

OSVersion : 6.1.7601

SPVersion : 1

Note that the list labels are not exactly the same as the custom object's property names.

Lab B

Modify your advanced function Lab B from Chapter 10 so that the output object has the type name MOL.DiskInfo. Then, create a custom view in a file named C:\CustomViewB.format.ps1xml. The custom view should display objects of the type MOL.DiskInfo in a table format, displaying the information in a table as indicated in your design for this lab. Refer back to Chapter 6 for a refresher. The column headers for the FreeSpace and Size properties should display "FreeSpace(GB)" and "Size(GB)," respectively.

At the bottom of the script file, add these commands to test:

```
Update-FormatData -prepend c:\CustomViewB.format.ps1xml
<function-name> -ComputerName localhost
```

The final output should look something like the following.

ComputerName	Drive	FreeSpace(GB)	Size(GB)
CLIENT2	\\?8130d5f3-8e9b	0.07	0.10
CLIENT2	C:\Temp\	9.78	10.00
CLIENT2	C:\	2.72	19.90
CLIENT2	D:\	2.72	4.00

Note that the column headers are not exactly the same as the custom object's property names.

Lab C

Modify your advanced function Lab C from Chapter 10 so that the output object has the type name MOL.ServiceProcessInfo. Then, create a custom view in a file named C:\CustomViewC.format. ps1xml. The custom view should display objects of the type MOL.ServiceProcessInfo in a table format, displaying computername, service name, display name, process name, and process virtual size.

In addition to the table format, create a list view in the same file that displays the properties in this order:

- Computername
- Name (renamed as Service)
- Displayname
- ProcessName
- VMSize
- ThreadCount
- PeakPageFile

At the bottom of the script file, add these commands to test:

Update-FormatData -prepend c:\CustomViewC.format.ps1xml

<function-name> -ComputerName localhost

<function-name> -ComputerName localhost | Format-List

The final output should look something like this for the table.

ComputerName	Service	Displayname	ProcessName	VM
CLIENT2	AudioEndpo	Windows Audio E	svchost.exe	172208128
CLIENT2	BFE	Base Filtering	svchost.exe	69496832
CLIENT2	BITS	ackground Inte	svchost.exe	499310592
CLIENT2	Browser	Computer Browser	svchost.exe	499310592

And like this for the list:

Computername : CLIENT2

Service : AudioEndpointBuilder

Displayname : Windows Audio Endpoint Builder

ProcessName : svchost.exe VMSize : 172208128

ThreadCount : 13
PeakPageFile : 83112

Note that per the design specifications from Chapter 6 not every object property is displayed by default and that some column headings are different than the actual property names.

13

Lab

Script and Manifest Modules

Lab Time: 30

Note: Labs A, B, and C for Chapters 7 through 14 build upon what was accomplished in previous chapters. If you haven't finished a lab from a previous chapter, please do so. Then check your results with sample solutions on More-Lunches.com before proceeding to the next lab in the sequence.

In this chapter you are going to assemble a module called PSHTools, from the functions and custom views that you've been working on for the last several chapters. Create a folder in the user module directory, called PSHTools. Put all of the files you will be creating in the labs into this folder.

Lab A

Create a single ps1xml file that contains all of the view definitions from the 3 existing format files. Call the file PSHTools.format.ps1xml. You'll need to be careful. Each view is defined by the <View></View> tags. These tags, and everything in between should go between the <ViewDefinition></ViewDefinition> tags.

Lab B

Create a single module file that contains the functions from the Labs A, B and C in Chapter 12, which should be the most current version. Export all functions in the module. Be careful to copy the function only. In your module file, also define aliases for your functions and export them as well.

Lab C

Create a module manifest for the PSHTools that loads the module and custom format files. Test the module following these steps:

- 1. Import the module
- 2. Use Get-Command to view the module commands
- 3. Run help for each of your aliases
- 4. Run each command alias using localhost as the computername and verify formatting
- 5. Remove the module
- 6. Are the commands and variables gone?

Lab

Making Tools that Make Changes Lab Time: 30

In WMI, the Win32_OperatingSystem class has a method called Win32Shutdown. It accepts a single input argument, which is a number that determines if the method shuts down, powers down, reboots, and logs off the computer.

Write a function called Set-ComputerState. Have it accept one or more computer names on a —ComputerName parameter. Also provide an —Action parameter, which accepts only the values LogOff, Restart, ShutDown, or PowerOff. Finally, provide a —Force switch parameter (switch parameters do not accept a value; they're either specified or not).

When the function runs, query Win32_OperatingSystem from each specified computer. Don't worry about error handling at this point – assume each specified computer will be available. Be sure to implement support for the –WhatIf and –Confirm parameters, as outlined in this chapter. Based upon the –Action specified, execute the Win32Shutdown method with one of the following values:

- LogOff 0
- ShutDown 1
- Restart 2
- PowerOff 8

If the –Force parameter is specified, add 4 to those values. So, if the command was Set-ComputerState –computername localhost –Action LogOff –Force, then the value would be 4 (zero for LogOff, plus 4 for Force). The execution of Win32Shutdown is what should be wrapped in the implementing If block for –WhatIf and –Confirm support.

Lab

17

Creating a Custom Type Extension Lab Time: 30

Revisit the advanced function that you wrote for Lab A in Chapters 6 through 14 of this book. Create a custom type extension for the object output by that function. Your type extension should be a ScriptMethod named CanPing(), as outlined in this chapter. Save the type extension file as PSHTools.ps1xml. Modify the PSHTools module manifest to load PSHTools.ps1xml, and then test your revised module to make sure the CanPing() method works.

```
Here is a sample ps1xml file:
```

Chapter 1 0

Lab

Troubleshooting Pipeline Input Lab Time: 20

Create a text file named C:\Computers.csv. In it, place the following content:

ComputerName LOCALHOST NOTONLINE

Be sure there are no extra blank lines at the end of the file. Then, consider the following command:

Import-CSV C:\Computers.txt | Invoke-Command -Script { Get-Service }

The help file for Invoke-Command indicates that its –ComputerName parameter accepts pipeline input ByValue. Therefore, our expectation is that the computer names in the CSV file will be fed to the –ComputerName parameter. But if you run the command, that isn't what happens. Trouble-shoot this command using the techniques described in this chapter, and determine where the computer names from the CSV file are being bound.

20

Lab

Using Object Hierarchies for Complex Output

Lab Time: 30

Create a new function in your existing PSHTools module. Name the new function Get-Computer-VolumeInfo. This function's output will include some information that your other functions already produce, but this particular function is going to combine them all into a single, hierarchical object.

This function should accept one or more computer names on a —ComputerName parameter. Don't worry about error handling at this time. The output of this function should be a custom object with the following properties:

- ComputerName
- OSVersion (Version from Win32_OperatingSystem)
- SPVersion (ServicePackMajorVersion from Win32 OperatingSystem)
- LocalDisks (all instances of Win32_LogicalDisk having a DriveType of 3)
- Services (all instances of Win32_Service)
- Processes (all instances of Win32 ProcessS)

The function will therefore be making at least four WMI queries to each specified computer.

22

Lab

Crossing the Line: Utilizing the .NET Framework

Lab Time: 20

The .NET Framework contains a class named Dns, which lives within the System.Net namespace. Read its documentation at http://msdn.microsoft.com/en-us/library/system.net.dns. Pay special attention to the static GetHostEntry() method. Use this method to return the IP address of www. MoreLunches.com.

Lab

Creating a GUI Tool, Part 1: The GUI

Lab Time: 30

In this lab you're going to start a project that you'll work with over the next few chapters, so you'll want to make sure you have a working solution before moving on. Developing a graphical Power-Shell script is always easier if you have a working command-line script. We've already done that part for you in the following listing.

LISTING CH23-LABFUNCTION

You can either retype or download the script from MoreLunches.com.

The function takes a computer name as a parameter and gets services via WMI based on user-supplied filter criteria. The function writes a subset of data to the pipeline. From the command line it might be used like this:

Get-servicedata \$env:computername -filter running | Out-GridView

Your task in this lab is to create the graphical form using PowerShell Studio. You should end up with something like the form shown in figure 23.7.

Make the Running radio button checked by default. You'll find it easier later if you put the radio buttons in a GroupBox control, plus it looks cooler. The script you're creating doesn't have to do anything for this lab except display this form.

ANSWER - see code listing from MoreLunches.com chapter 23.

24

Lab

Creating a GUI Tool, Part 2: The Code

Lab Time: 30

In this lab you're going to continue where you left off in chapter 23. If you didn't finish, please do so first or download the sample solution from MoreLunches.com. Now you need to wire up your form and put some actions behind the controls.

First, set the Computername text box so that it defaults to the actual local computer name. Don't use localhost.

TIP Look for the form's Load event function.

Then, connect the OK button so that it runs the Get-ServiceData function from the lab in chapter 23 and pipes the results to the pipeline. You can modify the function if you want. Use the form controls to pass parameters to the function.

TIP You can avoid errors if you set the default behavior to search for running services.

You can test your form by sending output to Out-String and then Write-Host. For example, in your form you could end up with a line like this:

<code to get data> | Out-String | Write-Host

In the next chapter you'll learn better ways to handle form output.

ANSWER - see code listing from MoreLunches.com chapter 24

Lab

Creating a GUI Tool, Part 3: The Output

Lab Time: 20

We'll keep things pretty simple for this lab. Using the PowerShell Studio lab project from chapter 24, add a RichTextBox control to display the results. Here are some things to remember:

- Configure the control to use a fixed-width font like Consolas or Courier New.
- The Text property must be a string, so explicitly format data as strings by using-Out-String.
- Use the control's Clear() method to reset it or clear out any existing results.

If you need to move things around on your form, that's okay. You can download a sample solution at MoreLunches.com.

ANSWER - see code listing from MoreLunches.com chapter 25

Lab

Creating Proxy Functions Lab Time: 30

Create a proxy function for the Export-CSV cmdlet. Name the proxy function Export-TDF. Remove the –Delimiter parameter, and instead hardcode it to always use –Delimiter "t" (that's a backtick, followed by the letter t, in double quotation marks).

Work with the proxy function in a script file. At the bottom of the file, after the closing } of the function, put the following to test the function:

Get-Service | Export-TDF c:\services.tdf

Run the script to test the function, and verify that it creates a tab-delimited file named c:\services.tdf.

ANSWER - see code listing from MoreLunches.com chapter 26

27

Lab

Setting Up Constrained Demoting Endpoints

Lab Time: 30

Create a new, local user named TestMan on your computer. Be sure to assign a pass- word to the account. Don't place the user in any user groups other than the default Users group.

Then, create a constrained endpoint on your computer. Name the endpoint ConstrainTest. Design it to include only the SmbShare module and to make only the Get-SmbShare command visible (in addition to a small core set of cmdlets like Exit-PSSession, Select-Object, and so forth). After creating the session configura- tion, register the endpoint. Configure the endpoint to permit only TestMan to con- nect (with Read and Execute permissions), and configure it to run all commands as your local Administrator account. Be sure to provide the correct password for Administrator when you're prompted.

Use Enter-PSSession to connect to the constrained endpoint. When doing so, use the –Credential parameter to specify the TestMan account, and provide the proper password when prompted. Ensure that you can run Get-SmbShare but not any other command (such as Get-SmbShareAccess).

Lab Answers

Learn PowerShell Toolmaking in a Month of Lunches

4

Lab Answers

Simple Scripts and Functions

Lab A

WMI is a great management tool and one we think toolmakers often take advantage of. Using the new CIM cmdlets, write a function to query a computer and find all services by a combination of startup mode such as Auto or Manual and the current state, e.g. Running. The whole point of toolmaking is to remain flexible and re-usable without having to constantly edit the script . You should already have a start based on the examples in this chapter.

Lab B

For your second lab, look at this script:

```
Function Get-DiskInfo {
Param ([string]$computername='localhost',[int]$MinimumFreePercent=10)
$disks=Get-WmiObject -Class Win32_Logicaldisk -Filter "Drivetype=3"
foreach ($disk in $disks) {$perFree=($disk.FreeSpace/$disk.Size)*100;
if ($perFree -ge $MinimumFreePercent) {$OK=$True}
else {$OK=$False};$disk|Select DeviceID,VolumeName,Size,FreeSpace,`
@{Name="OK";Expression={$OK}}
}}
```

Pretty hard to read and follow, isn't it? Grab the file from the MoreLunches site, open it in the ISE and reformat it to make it easier to read. Don't forget to verify it works.

Answers

Get-DiskInfo

```
Part 1
Function Get-ServiceStartMode {
Param(
[string]$Computername='localhost',
```

```
[string]$StartMode='Auto',
[string]$State='Running'
$filter="Startmode='$Startmode' AND state='$State'"
Get-CimInstance -ClassName Win32_Service -ComputerName $Computername -Filter
}
#testing
Get-ServiceStartMode
Get-ServiceStartMode -Start 'Auto' -State 'Stopped'
Get-ServiceStartMode -StartMode 'Disabled' -Computername 'SERVER01'
Part 2
Function Get-DiskInfo {
Param (
[string]$computername='localhost',
[int]$MinimumFreePercent=10
 $disks=Get-WmiObject -Class Win32_Logicaldisk -Filter "Drivetype=3"
 foreach ($disk in $disks) {
 $perFree=($disk.FreeSpace/$disk.Size)*100
 if ($perFree -ge $MinimumFreePercent) {
 $OK=$True
 }
 else {
 $OK=$False
 }
 \label{eq:continuous} $$ \sl = \sl
 } #close foreach
} #close function
Get-DiskInfo
```

5

Lab Answers

Scope

This script is supposed to create some new PSDrivesbased on environmental variables like %AP-PDATA% and %USERPROFILE%\DOCUMENTS. However, after the script runs the drives don't exist. Why? What changes would you make?

```
Function New-Drives {
Param()
New-PSDrive -Name AppData -PSProvider FileSystem -Root $env:Appdata
New-PSDrive -Name Temp -PSProvider FileSystem -Root $env:TEMP
$mydocs=Join-Path -Path $env:userprofile -ChildPath Documents
New-PSDrive -Name Docs -PSProvider FileSystem -Root $mydocs
}
New-Drives
DIR temp: | measure-object -property length -sum
```

Answer

The New-PSDrive cmdlet is creating the drive in the Function scope. Once the function ends the drives disappear along with the scope. The solution is to use the –Scope parameter with New-PSDrive. Using a value of Script will make them visible to the script so that the DIR command will work. However, once the script ends the drives are still removed. If the intent was to make them visible in the console, then the solution is to use a –Scope value of Global.

Chapter 5: Scope 5

Lab Answers

Tool Design Guidelines

Note: Labs A, B, and C for Chapters 7 through 14 build upon what was accomplished in previous chapters. If you haven't finished a lab from a previous chapter, please do so. Then check your results with sample solutions on More-Lunches.com before proceeding to the next lab in the sequence.

In this lab, we aren't going to have you write any actual scripts or functions. Instead, we want you to think about the design aspect, something many people overlook. Let's say you've been asked to develop the following PowerShell tools. Even though the tool will be running from PowerShell 3.0, you don't have to assume that any remote computer is running PowerShell 3.0. Assume at least PowerShell v2.

Lab A

Design a command that will retrieve the following information from one or more remote computers, using the indicated WMI classes and properties:

- Win32_ComputerSystem:
 - Workgroup
 - ^o AdminPasswordStatus; display the numeric values of this property as text strings.
 - For 1, display Disabled
 - For 2, display Enabled
 - For 3, display NA
 - For 4, display Unknown
 - ^o Model
 - Manufacturer
- From Win32_BIOS
 - ° SerialNumber
- From Win32_OperatingSystem
 - ^o Version
 - ServicePackMajorVersion

Your function's output should also include each computer's name.

Ensure that your function's design includes a way to log errors to a text file, allowing the user to specify an error file name but defaulting to C:\Errors.txt. Also plan ahead to create a custom view so that your function always outputs a table, using the following column headers:

- ComputerName
- Workgroup
- AdminPassword (for AdminPasswordStatus in Win32_ComputerSystem)
- Model
- Manufacturer
- BIOSSerial (for SerialNumber in Win32_BIOS)
- OSVersion (for Version in Win32_OperatingSystem)
- SPVersion (for ServicePackMajorVersion in Win32_OperatingSystem)

Again, you aren't writing the script only outlining what you might do..

Lab B

Design a tool that will retrieve the WMI Win32_Volume class from one or more remote computers. For each computer and volume, the function should output the computer's name, the volume name (such as C:\), and the volume's free space and size in GB (using no more than 2 decimal places). Only include volumes that represent fixed hard drives – do not include optical or network drives in the output. Keep in mind that any given computer may have multiple hard disks; your function's output should include one object for each disk.

Ensure that your function's design includes a way to log errors to a text file, allowing the user to specify an error file name but defaulting to C:\Errors.txt. Also, plan to create a custom view in the future so that your function always outputs a table, using the following column headers:

- ComputerName
- Drive
- FreeSpace
- Size

Lab C

Design a command that will retrieve all running services on one or more remote computers. This command will offer the option to log the names of failed computers to a text file. It will produce a list that includes each running service's name and display name, along with information about the process that represents each running service. That information will include the process name, virtual memory size, peak page file usage, and thread count. However, peak page file usage and thread count will not display by default.

For each tool, think about the following design questions:

- What would be a good name for your tool.
- What sort of information do you need for each tool? (These might be potential parameters)

How do you think the tool would be run from a command prompt or what type of data will it write to the pipeline??

Answers

Lab A

Because we are getting information from a variety of WMI sources, a good function name might be Get-ComputerData. We'll need a string parameter for the name, a string for the log file and maybe a switch parameter indicating that we want to log data. The function will need to make several WMI queries and then it can write a custom object to the pipeline. We can get the computername from one of the WMI classes. We could use the computername parameter, but by using something from WMI we'll get the "official" computer name which is better if we test with something like localhost.

Since the AdminStatus property value an integer we can use a Switch statement to define a variable with the interpretation as a string.

When creating a custom object, especially one where we need to make sure property names will match the eventual custom view, a hash table will come in handy because we can use it with New-Object.

We can probably start out by having the function take computer names as parameters:

Get-Computerdata -computername server01, server02

But eventually we'll want to be able to pipe computernames to it. Each computername should produce a custom object.

Lab B

Since the command will get volume data information, a likely name would be Get-VolumeInfo or Get-VolumeData. Like Lab A we'll need a string parameter for a computername, as well as a parameter for the eventlog and a switch to indicate whether or not to log errors. A sample command might look like:

```
Get-VolumeInfo -computername Server01 -ErrorLog C:\work\errors.txt -LogError
```

Also like Lab A, using a hash table with the new properties will make it easier to create and write a custom object to the pipeline. We'll also need to convert the size and free space by dividing the size in bytes by 1GB. One way to handle the formatting requirement is to use the –f operator.

```
$Size="{0:N2}" -f ($drive.capacity/1GB)
$Freespace="{0:N2}" -f ($drive.Freespace/1GB)
```

Lab C

This lab can follow the same outline as the first two in terms of computername, error log name and whether or not to log files. Because we need to get the process id of each service, we'll need to use WMI or CIM. The Get-Service cmdlet returns a service object, but it doesn't include the process id. Once we have the service object we can execute another WMI query to get the process object.

It will most likely be easiest to create a hash table with all of the required properties from the 2 WMI classes. For now, we'll include all the properties. Later we can create a custom view with only the desired, default properties.

Since this function is getting service information, a good name might be Get-ServiceInfo.

7

Lab Answers

Advanced Functions, Part 1

Note: Labs A, B, and C for Chapters 7 through 14 build upon what was accomplished in previous chapters. If you haven't finished a lab from a previous chapter, please do so. Then check your results with sample solutions on More-Lunches.com before proceeding to the next lab in the sequence.

Using your design notes from the previous chapter, start building your tools. You won't have to address every single design point right now. We'll revise and expand these functions a bit more in the next few chapters. For this chapter your functions should complete without error, even if they are only using temporary output.

Lab A

Using your notes from Lab A in Chapter 6, write an advanced function that accepts one or more computer names. For each computer name, use CIM or WMI to query the specified information. For now, keep each property's name, using ServicePackMajorVersion, Version, SerialNumber, etc. But go ahead and "translate" the value for AdminPasswordStatus to the appropriate text equivalent.

Test the function by adding <function-name> -computerName localhost to the bottom of your script, and then running the script. The output for a single computer should look something like this:

Workgroup :

Manufacturer : innotek GmbH

Computername : CLIENT2
Version : 6.1.7601
Model : VirtualBox

AdminPassword : NA
ServicePackMajorVersion : 1
BIOSSerial : 0

It is possible that some values may be empty.

Using your design notes from the previous chapter, start building your tools. You won't have to address every single design point right now. We'll revise and expand these functions a bit more in the next few chapters. For this chapter your functions should complete without error, even if they are only using temporary output.

```
Here is a possible solution:
Function Get-ComputerData {
[cmdletbinding()]
param( [string[]]$ComputerName )
foreach ($computer in $computerName) {
 Write-Verbose "Getting data from $computer"
 Write-Verbose "Win32_Computersystem"
 $cs = Get-WmiObject -Class Win32_Computersystem -ComputerName $Computer
 #decode the admin password status
 Switch ($cs.AdminPasswordStatus) {
 1 { $aps="Disabled" }
 2 { $aps="Enabled" }
 3 { $aps="NA" }
 4 { $aps="Unknown" }
 }
 #Define a hashtable to be used for property names and values
 $hash=@{
 Computername=$cs.Name
 Workgroup=$cs.WorkGroup
 AdminPassword=$aps
 Model=$cs.Model
 Manufacturer=$cs.Manufacturer
 }
 Write-Verbose "Win32_Bios"
 $bios = Get-WmiObject -Class Win32_Bios -ComputerName $Computer
 $hash.Add("SerialNumber",$bios.SerialNumber)
 Write-Verbose "Win32_OperatingSystem"
 $os = Get-WmiObject -Class Win32_OperatingSystem -ComputerName $Computer
 $hash.Add("Version", $os. Version)
 $hash.Add("ServicePackMajorVersion", $os.ServicePackMajorVersion)
 #create a custom object from the hash table
 New-Object -TypeName PSObject -Property $hash
} #foreach
}
Get-Computerdata -computername localhost
```

Lab B

Using your notes for Lab B from Chapter 6, write an advanced function that accepts one or more computer names. For each computer name, use CIM or WMI to query the specified information. Format the Size and FreeSpace property values in GB to 2 decimal points. Test the function by adding <function-name> -computerName localhost to the bottom of your script, and then running the script. The output for a single service should look something like this:

FreeSpace	Drive	Computername	Size
0.07	\\?8130d5f3	CLIENT2	0.10
9.78	C:\Temp\	CLIENT2	10.00
2.72	C:\	CLIENT2	19.90
2.72	D:\	CLIENT2	4.00

Here is a possible solution:

```
Function Get-VolumeInfo {
[cmdletbinding()]
param( [string[]]$ComputerName )
foreach ($computer in $computerName) {
 $data = Get_Wmiobject -Class Win32_Volume -computername $Computer -Filter
 "DriveType=3"
 Foreach ($drive in $data) {
 #format size and freespace in GB to 2 decimal points
 $Size="{0:N2}" -f ($drive.capacity/1GB)
 $Freespace="{0:N2}" -f ($drive.Freespace/1GB)
 #Define a hashtable to be used for property names and values
 $hash=@{
 Computername=$drive.SystemName
 Drive=$drive.Name
 FreeSpace=$Freespace
 Size=$Size
 }
 #create a custom object from the hash table
 New-Object -TypeName PSObject -Property $hash
 } #foreach
```

```
#clear $data for next computer
Remove-Variable -Name data
} #foreach computer
}
Get-VolumeInfo -ComputerName localhost
```

Lab C

Using your notes for Lab C from Chapter 6, write an advanced function that accepts one or more computer names. For each computer name, use CIM or WMI to query all instances of Win32_Service where the State property is "Running." For each service, get the ProcessID property. Then query the matching instance of the Win32_Process class – that is, the instance with the same ProcessID. Write a custom object to the pipeline that includes the service name and display name, the computer name, and the process name, ID, virtual size, peak page file usage, and thread count. Test the function by adding <function-name> -computerName localhost to the end of the script.

The output for a single service should look something like this:

Computername : CLIENT2

ThreadCount : 52

ProcessName : svchost.exe
Name : wuauserv
VMSize : 499138560
PeakPageFile : 247680

Displayname : Windows Update

Here is a possible solution:

```
Displayname=$service.DisplayName
}

#get the associated process

$process=Get-WMIObject -class Win32 Process -computername $Computer

-Filter "ProcessID='$($service.processid)'''

$hash.Add("ProcessName",$process.name)

$hash.add("vMsize",$process.Virtualsize)

$hash.Add("PeakPageFile",$process.PeakPageFileUsage)

$hash.add("ThreadCount",$process.Threadcount)

#create a custom object from the hash table

New-Object -TypeName PSObject -Property $hash

} #foreach service

} #foreach computer

}

Get-ServiceInfo -ComputerName localhost
```

Standalone Lab

If time is limited, you can skip the 3 labs above and work on this single, stand-alone lab. Write an advanced function named Get-SystemInfo. This function should accept one or more computer names via a –ComputerName parameter. It should then use WMI or CIM to query the Win32_OperatingSystem class and Win32_ComputerSystem class for each computer. For each computer queried, display the last boot time (in a standard date/time format), the computer name, and operating system version (all from Win32_OperatingSystem). Also, display the manufacturer and model (from Win32_ComputerSystem). You should end up with a single object with all of this information for each computer.

NOTE: The last boot time property does not contain a human-readable date/time value; you will need to use the class' ConvertToDateTime() method to convert that value to a normal-looking date/time. Test the function by adding Get-SystemInfo -computerName localhost to the end of the script.

You should get a result like this:

Model : VirtualBox
ComputerName : localhost
Manufacturer : innotek GmbH

LastBootTime : 6/19/2012 8:55:34 AM

OSVersion : 6.1.7601

Here is a possible solution:

```
function Get-SystemInfo {
  [CmdletBinding()]
  param(
 [string[]]$ComputerName
  )
  foreach ($computer in $computerName) {
 $os = Get-WmiObject -class Win32_OperatingSystem -computerName $computer
 $cs = Get-WmiObject -class Win32_ComputerSystem -computerName $computer
 $props = @{'ComputerName'=$computer
 'LastBootTime'=($os.ConvertToDateTime($os.LastBootupTime))
 'OSVersion'=$os.version
 'Manufacturer'=$cs.manufacturer
 'Model'=$cs.model
 $obj = New-Object -TypeName PSObject -Property $props
 Write-Output $obj
  }
}
```

Get-SystemInfo -ComputerName localhost

8

Lab Answers

Advanced Functions, Part 2

Note: Labs A, B, and C for Chapters 7 through 14 build upon what was accomplished in previous chapters. If you haven't finished a lab from a previous chapter, please do so. Then check your results with sample solutions on More-Lunches.com before proceeding to the next lab in the sequence.

In this chapter we're going to build on the functions you created in the last chapter using the concepts you hopefully picked up today. As you work through these labs, add verbose messages to display key steps or progress information.

Lab A

Modify your advanced function from Chapter 7 Lab A to accept pipeline input for the –ComputerName parameter. Also, add verbose input that will display the name of each computer contacted. Include code to verify that that the –ComputerName parameter will not accept a null or empty value. Test the function by adding

'localhost' | <function-name> -verbose to the end of your script.

The output should look something like this:

VERBOSE: Starting Get-Computerdata VERBOSE: Getting data from localhost

VERBOSE: Win32_Computersystem

VERBOSE: Win32_Bios

VERBOSE: Win32_OperatingSystem

Workgroup

Manufacturer : innotek GmbH
Computername : CLIENT2
Version : 6.1.7601
Model : VirtualBox

AdminPassword : NA ServicePackMajorVersion : 1 BIOSSerial : 0

VERBOSE: Ending Get-Computerdata

```
Here is a possible solution
Function Get-ComputerData {
[cmdletbinding()]
 param(
 [Parameter(Position=0, ValueFromPipeline=$True)]
 [ValidateNotNullorEmpty()]
 [string[]]$ComputerName
 )
Begin {
 Write-Verbose "Starting Get-Computerdata"
 }
Process {
 foreach ($computer in $computerName) {
 Write-Verbose "Getting data from $computer"
 Write-Verbose "Win32_Computersystem"
 $cs = Get-WmiObject -Class Win32_Computersystem -ComputerName $Computer
 #decode the admin password status
 Switch ($cs.AdminPasswordStatus) {
 1 { $aps="Disabled" }
 2 { $aps="Enabled" }
 3 { $aps="NA" }
 4 { $aps="Unknown" }
 }
 #Define a hashtable to be used for property names and values
 $hash=@{
 Computername=$cs.Name
 Workgroup=$cs.WorkGroup
 AdminPassword=$aps
 Model=$cs.Model
 Manufacturer=$cs.Manufacturer
 }
 Write-Verbose "Win32_Bios"
 $bios = Get-WmiObject -Class Win32_Bios -ComputerName $Computer
 $hash.Add("SerialNumber",$bios.SerialNumber)
 Write-Verbose "Win32_OperatingSystem"
 $os = Get-WmiObject -Class Win32_OperatingSystem -ComputerName
 $Computer
```

Lab B

Modify your advanced function from Chapter 7 Lab B to accept pipeline input for the –ComputerName parameter. Add verbose output that will display the name of each computer contacted. Ensure that the –ComputerName parameter will not accept a null or empty value. Test the function by adding 'localhost' | <function-name> -verbose to the end of your script. The output should look something like this:

```
VERBOSE: Starting Get-VolumeInfo
```

VERBOSE: Getting volume data from localhost

VERBOSE: Procssing volume \\?\Volume{8130d5f3-8e9b-11de-b460-806e6f6e6963}\

FreeSpac	e Drive	Computername	Size
0.07	\\?8130d5f3	CLIENT2	0.10
VERBOSE:	Procssing volume C:\Temp\		
9.78	C:\Temp\	CLIENT2	10.00
VERBOSE:	Procssing volume C:\		
2.72	C:\	CLIENT2	19.90
VERBOSE:	Procssing volume D:\		
2.72	D:\	CLIENT2	4.00
VERBOSE:	Ending Get-VolumeInfo		

Here is a sample solution:

```
Function Get-VolumeInfo {
```

[cmdletbinding()]

param(

[Parameter(Position=0, ValueFromPipeline=\$True)]

```
[ValidateNotNullorEmpty()]
 [string[]]$ComputerName
 )
Begin {
 Write-Verbose "Starting Get-VolumeInfo"
 }
Process {
 foreach ($computer in $computerName) {
 Write-Verbose "Getting volume data from $computer"
 $data = Get-WmiObject -Class Win32_Volume -computername $Computer -Filter
 "DriveType=3"
 Foreach ($drive in $data) {
 Write-Verbose "Procssing volume $($drive.name)"
 #format size and freespace
 $Size="{0:N2}" -f ($drive.capacity/1GB)
 $Freespace="{0:N2}" -f ($drive.Freespace/1GB)
 #Define a hashtable to be used for property names and values
 $hash=@{
 Computername=$drive.SystemName
 Drive=$drive.Name
 FreeSpace=$Freespace
 Size=$Size
 }
 #create a custom object from the hash table
 New-Object -TypeName PSObject -Property $hash
 } #foreach
 #clear $data for next computer
 Remove-Variable -Name data
} #foreach computer
} #Process
End {
 Write-Verbose "Ending Get-VolumeInfo"
}
}
"localhost" | Get-VolumeInfo -verbose
```

Lab C

erName parameter. Add verbose output that will display the name of each computer contacted, and the name of each service queried. Ensure that the —ComputerName parameter will not accept a null or empty value. Test the function by running 'localhost' | <function-name> -verbose. The output for two services should look something like this:

VERBOSE: Starting Get-ServiceInfo VERBOSE: Getting services from localhost VERBOSE: Processing service AudioEndpointBuilder : CLIENT2 Computername ThreadCount : 13 ProcessName : svchost.exe : AudioEndpointBuilder Name VMSize : 172224512 PeakPageFile : 83112 Displayname : Windows Audio Endpoint Builder Here is a sample solution: Function Get-ServiceInfo { [cmdletbinding()] param([Parameter(Position=0, ValueFromPipeline=\$True)] [ValidateNotNullorEmpty()] [string[]]\$ComputerName) Begin { Write-Verbose "Starting Get-ServiceInfo" Process { foreach (\$computer in \$computerName) { Write-Verbose "Getting services from \$computer" \$data = Get-WmiObject -Class Win32_Service -computername \$Computer -Filter
"State='Running'" foreach (\$service in \$data) { Write-Verbose "Processing service \$(\$service.name)"

Computername=\$data[0].Systemname

Displayname=\$service.DisplayName

Name=\$service.name

```
}
 #get the associated process
 $process=Get-WMIObject -class Win32_Process -computername $Computer
-Filter "ProcessID='$($service.processid)'"
 $hash.Add("ProcessName", $process.name)
 $hash.add("VMSize",$process.VirtualSize)
 $hash.Add("PeakPageFile", $process.PeakPageFileUsage)
 $hash.add("ThreadCount", $process.Threadcount)
 #create a custom object from the hash table
 New-Object -TypeName PSObject -Property $hash
 } #foreach service
  } #foreach computer
} #process
End {
 Write-Verbose "Ending Get-ServiceInfo"
 }
}
"localhost" | Get-ServiceInfo -verbose
Standalone Lab
Use this script as your starting point:
function Get-SystemInfo {
 [CmdletBinding()]
 param(
 [string[]]$ComputerName
 PROCESS {
 foreach ($computer in $computerName) {
 $os = Get-WmiObject -class Win32_OperatingSystem `
 -computerName $computer
 $cs = Get-WmiObject -class Win32_ComputerSystem `
 -computerName $computer
 $props = @{'ComputerName'=$computer;
 'LastBootTime'=($os.ConvertToDateTime($os.Last-
 BootupTime));
 'OSVersion'=$os.version;
 'Manufacturer'=$cs.manufacturer:
 'Model'=$cs.model}
 $obj = New-Object -TypeName PSObject -Property $props
```

```
Write-Output $obj
}
}
```

Modify this function to accept pipeline input for the –ComputerName parameter. Add verbose output that will display the name of each computer contacted. Ensure that the –ComputerName parameter will not accept a null or empty value. Test the script by adding this line to the end of the script file:

```
'localhost','localhost' | Get-SystemInfo -verbose
The output for should look something like this:
VERBOSE
 : Getting WMI data from localhost
Mode1
 : VirtualBox
 : localhost
ComputerName
Manufacturer
 : innotek GmbH
LastBootTime
 : 6/19/2012 8:55:34 AM
OSVersion
 : 6.1.760
Here is a sample solution:
function Get-SystemInfo {
 [CmdletBinding()]
 param(
 [Parameter(Mandatory=$True, ValueFromPipeline=$True)]
 [ValidateNotNullOrEmpty()]
 [string[]]$ComputerName
 )
 PROCESS {
 foreach ($computer in $computerName) {
 Write-Verbose "Getting WMI data from $computer"
 $os = Get-WmiObject -class Win32_OperatingSystem -computerName $computer
 $cs = Get-WmiObject -class Win32_ComputerSystem -computerName $com-
 puter
 $props = @{'ComputerName'=$computer
 'LastBootTime'=($os.ConvertToDateTime($os.Last-
 BootupTime))
 'OSVersion'=$os.version
 'Manufacturer'=$cs.manufacturer
 'Model'=$cs.model
 $obj = New-Object -TypeName PSObject -Property $props
 Write-Output $obj
 }
 }
}
'localhost','localhost' | Get-SystemInfo -verbose
```

Chapter

9

Lab Answers

Writing Help

Note: Labs A, B, and C for Chapters 7 through 14 build upon what was accomplished in previous chapters. If you haven't finished a lab from a previous chapter, please do so. Then check your results with sample solutions on More-Lunches.com before proceeding to the next lab in the sequence.

These labs will build on what you've already created, applying new concepts from this chapter.

Lab A

Add comment-based help to your advanced function from Lab A in Chapter 8. Include at least a synopsis, description, and help for the —ComputerName parameter. Test your help by adding help <function-name> to the end of your script.

Here is a possible solution:

Function Get-ComputerData {

<#

.SYNOPSIS

Get computer related data

.DESCRIPTION

This command will query a remote computer and return a custom object with system information pulled from WMI. Depending on the computer some information may not be available.

.PARAMETER Computername

The name of a computer to query. The account you use to run this function should have admin rights on that computer.

.EXAMPLE

PS C:\> Get-ComputerData Server01

Run the command and guery Server01.

.EXAMPLE

```
PS C:\> get-content c:\work\computers.txt | Get-ComputerData
This expression will go through a list of computernames and pipe each name to
 the command.
#>
[cmdletbinding()]
 param(
 [Parameter(Position=0, ValueFromPipeline=$True)]
 [ValidateNotNullorEmpty()]
 [string[]]$ComputerName
 Begin {
 write-Verbose "Starting Get-Computerdata"
 }
Process {
 foreach ($computer in $computerName) {
 Write-Verbose "Getting data from $computer"
 Write-Verbose "Win32_Computersystem"
 $cs = Get-WmiObject -Class Win32_Computersystem -ComputerName $Com-
 puter
 #decode the admin password status
 Switch ($cs.AdminPasswordStatus) {
 1 { $aps="Disabled" }
 2 { $aps="Enabled" }
 3 { $aps="NA" }
 4 { $aps="Unknown" }
 }
 #Define a hashtable to be used for property names and values
 $hash=@{
 Computername=$cs.Name
 Workgroup=$cs.WorkGroup
 AdminPassword=$aps
 Model=$cs.Model
 Manufacturer=$cs.Manufacturer
 }
 Write-Verbose "Win32_Bios"
 $bios = Get-WmiObject -Class Win32_Bios -ComputerName $Computer
```

```
$hash.Add("SerialNumber",$bios.SerialNumber)
 Write-Verbose "Win32_OperatingSystem"
 $os = Get-WmiObject -Class Win32_OperatingSystem -ComputerName
 $Computer
 $hash.Add("Version", $os. Version)
 $hash.Add("ServicePackMajorVersion",$os.ServicePackMajorVersion)
 #create a custom object from the hash table
 New-Object -TypeName PSObject -Property $hash
 } #foreach
} #process
End {
 Write-Verbose "Ending Get-Computerdata"
}
help Get-Computerdata -full
Lab B
Add comment-based help to your advanced function from Lab B in Chapter 8. Include at least a
synopsis, description, and help for the -ComputerName parameter. Test your help by adding help
<function-name> to the end of your script.
Here is a possible solution:
Function Get-VolumeInfo {
<#
.SYNOPSIS
Get information about fixed volumes
.DESCRIPTION
This command will query a remote computer and return information about fixed vol-
 umes. The function will ignore network, optical and other removable drives.
```

.PARAMETER Computername

The name of a computer to query. The account you use to run this function should have admin rights on that computer.

.EXAMPLE PS C:\> Get-VolumeInfo Server01

```
Run the command and query Server01.
.EXAMPLE
PS C:\> get-content c:\work\computers.txt | Get-VolumeInfo
This expression will go through a list of computernames and pipe each name to
 the command.
#>
[cmdletbinding()]
 param(
 [Parameter(Position=0, ValueFromPipeline=$True)]
 [ValidateNotNullorEmpty()]
 [string[]]$ComputerName
Begin {
 Write-Verbose "Starting Get-VolumeInfo"
 }
Process {
 foreach ($computer in $computerName) {
 $data = Get-WmiObject -Class Win32_Volume -computername $Computer -Filter
 "DriveType=3"
 Foreach ($drive in $data) {
 #format size and freespace
 $Size="{0:N2}" -f ($drive.capacity/1GB)
 $Freespace="{0:N2}" -f ($drive.Freespace/1GB)
 #Define a hashtable to be used for property names and values
 $hash=@{
 Computername=$drive.SystemName
 Drive=$drive.Name
 FreeSpace=$Freespace
 Size=$Size
 }
 #create a custom object from the hash table
 New-Object -TypeName PSObject -Property $hash
 } #foreach
```

```
#clear $data for next computer
Remove-Variable -Name data

} #foreach computer
}#Process

End {
 Write-Verbose "Ending Get-VolumeInfo"
}

help Get-VolumeInfo -full
```

Lab C

Add comment-based help to your advanced function from Lab C in Chapter 8. Include at least a synopsis, description, and help for the —ComputerName parameter. Test your help by adding help <function-name> to the end of your script.

```
This expression will go through a list of computernames and pipe each name to the command.
#>
[cmdletbinding()]
 param(
 [Parameter(Position=0, ValueFromPipeline=$True)]
 [ValidateNotNullorEmpty()]
 [string[]]$ComputerName
 Begin {
 Write-Verbose "Starting Get-ServiceInfo"
 Process {
  foreach ($computer in $computerName) {
 $data = Get-WmiObject -Class Win32_Service -computername $Computer -Filter
"State='Running'"
 foreach ($service in $data) {
 $hash=@{
 Computername=$data[0].Systemname
 Name=$service.name
 Displayname=\service.DisplayName
 #get the associated process
 $process=Get-WMIObject -class Win32_Process -computername $Computer
-Filter "ProcessID='$($service.processid)'
 $hash.Add("ProcessName", $process.name)
 $hash.add("VMSize",$process.VirtualSize)
 $hash.Add("PeakPageFile", $process.PeakPageFileUsage)
 $hash.add("ThreadCount", $process.Threadcount)
 #create a custom object from the hash table
 New-Object -TypeName PSObject -Property $hash
 } #foreach service
 } #foreach computer
} #process
 Write-Verbose "Ending Get-ServiceInfo"
}
}
help Get-ServiceInfo -full
```

Standalone Lab

Using the script in Listing 9.2 add comment-based help.

List 9.2 Standalone lab starting point

```
function Get-SystemInfo {
 [CmdletBinding()]
 param(
 [Parameter(Mandatory=$True, ValueFromPipeline=$True)]
 [ValidateNotNullOrEmpty()]
 [string[]]$ComputerName
 )
 PROCESS {
 foreach ($computer in $computerName) {
 Write-Verbose "Getting WMI data from $computer"
 $os = Get-WmiObject -class Win32_OperatingSystem -computerName
 $computer
 $cs = Get-WmiObject -class Win32_ComputerSystem -computerName $com-
 puter
 $props = @{'ComputerName'=$computer
 'LastBootTime'=($os.ConvertToDateTime($os.Last-
 BootupTime))
 'OSVersion'=$os.version
 'Manufacturer'=$cs.manufacturer
 'Model'=$cs.model
 $obj = New-Object -TypeName PSObject -Property $props
 Write-Output $obi
 }
 }
}
Include at least a synopsis, description, and help for the -ComputerName param-
eter. Test your help by adding help <function-name> to the end of your script.
Here is a possible solution:
function Get-SystemInfo {
<#
.SYNOPSIS
Gets critical system info from one or more computers.
.DESCRIPTION
This command uses WMI, and can accept computer names, CNAME aliases, and IP ad-
 dresses. WMI must be enabled and you must run this with admin rights for any
 remote computer.
.PARAMETER Computername
One or more names or IP addresses to query.
.EXAMPLE
```

```
Get-SystemInfo -computername localhost
#>
 [CmdletBinding()]
 param(
 [Parameter(Mandatory=$True, ValueFromPipeline=$True)]
 [ValidateNotNullOrEmpty()]
 [string[]]$ComputerName
 )
 PROCESS {
 foreach ($computer in $computerName) {
 WWrite-Verbose "Getting WMI data from $computer"
 $os = Get-WmiObject -class Win32_OperatingSystem -computerName
 $computer
 $cs = Get-WmiObject -class Win32_ComputerSystem -computerName $com-
 puter
 $props = @{'ComputerName'=$computer
 'LastBootTime'=($os.ConvertToDateTime($os.Last-
 BootupTime))
 'OSVersion'=$os.version
 'Manufacturer'=$cs.manufacturer
 'Model'=$cs.model
 $obj = New-Object -TypeName PSObject -Property $props
 Write-Output $obj
 }
 }
}
help Get-SystemInfo
```

Chapter

10

Lab Answers

Error Handling

Note: Labs A, B, and C for Chapters 7 through 14 build upon what was accomplished in previous chapters. If you haven't finished a lab from a previous chapter, please do so. Then check your results with sample solutions on More-Lunches.com before proceeding to the next lab in the sequence.

You are going to continue with the functions you've been building the last few chapters. The next step is to begin incorporating some error handling using Try/Catch/Finally. If you haven't done so, take a few minutes to read the help content on Try/Catch/Finally. For any changes you make, don't forget to update your comment-based help.

Lab A

Using Lab A from Chapter 9, add a –ErrorLog parameter to your advanced function, which accepts a filename for an error log and defaults to C:\Errors.txt. When the function is run with this parameter, failed computer names should be appended to the error log file.

Next, if the first WMI query fails, the function should output nothing for that computer and should not attempt a second or third WMI query. Write an error to the pipeline containing each failed computer name.

Test all of this by adding this line <function-name> -ComputerName localhost,NOTONLINE -verbose to the end of your script. A portion of the output should look something like this:

VERBOSE: Starting Get-Computerdata
VERBOSE: Getting data from localhost

VERBOSE: Win32_Computersystem

VERBOSE: Win32_Bios

VERBOSE: Win32_OperatingSystem

Workgroup :

Manufacturer : innotek GmbH

Computername : CLIENT2

version : 6.1.7601

SerialNumber : 0

Model : VirtualBox

AdminPassword : NA ServicePackMajorVersion : 1

```
VERBOSE: Getting data from notonline
VERBOSE: Win32_Computersystem
Get-Computerdata: Failed getting system information from notonline. The RPC
 server is
unavailable. (Exception from HRESULT: 0x800706BA)
At S:\Toolmaking\Ch10-LabA.ps1:115 char:40
+ 'localhost', 'notonline', 'localhost' | Get-Computerdata -logerrors -verbose
 + CategoryInfo
 : NotSpecified: (:) [Write-Error], WriteErrorExcep-
 tion
 + FullyQualifiedErrorId : Microsoft.PowerShell.Commands.
 WriteErrorException, Get-Comp
 uterData
VERBOSE: Getting data from localhost
Here is a sample solution:
Function Get-ComputerData {
<#
.SYNOPSIS
Get computer related data
.DESCRIPTION
This command will query a remote computer and return a custom object with sys-
 tem information pulled from WMI. Depending on the computer some information
 may not be available.
.PARAMETER Computername
The name of a computer to query. The account you use to run this function
 should have admin rights on that computer.
.PARAMETER ErrorLog
Specify a path to a file to log errors. The default is C:\Errors.txt
.EXAMPLE
PS C:\> Get-ComputerData Server01
Run the command and query Server01.
.EXAMPLE
PS C:\> get-content c:\work\computers.txt | Get-ComputerData -Errorlog c:\logs\
 errors.txt
This expression will go through a list of computernames and pipe each name to the command. Computernames that can't be accessed will be written to the log
```

file.

```
#>
```

```
[cmdletbinding()]
param(
 [Parameter(Position=0, ValueFromPipeline=$True)]
 [ValidateNotNullorEmpty()]
 [string[]]$ComputerName,
 [string]$ErrorLog="C:\Errors.txt"
)
Begin {
 write-Verbose "Starting Get-Computerdata"
}
Process {
 foreach ($computer in $computerName) {
 Write-Verbose "Getting data from $computer"
 Try {
 Write-Verbose "Win32_Computersystem"
 $cs = Get-WmiObject -Class Win32_Computersystem -ComputerName $Com-
 puter -ErrorAction Stop
 #decode the admin password status
 Switch ($cs.AdminPasswordStatus) {
 1 { $aps="Disabled" }
 2 { $aps="Enabled" }
 3 { $aps="NA" }
 4 { $aps="Unknown" }
 }
 #Define a hashtable to be used for property names and values
 $hash=@{
 Computername=$cs.Name
 Workgroup=$cs.WorkGroup
 AdminPassword=$aps
 Model=$cs.Model
 Manufacturer=$cs.Manufacturer
 }
 } #Try
 Catch {
```

```
#create an error message
 $msg="Failed getting system information from $computer. $($_.Excep-
 tion.Message)'
 Write-Error $msg
 Write-Verbose "Logging errors to $errorlog"
 $computer | Out-File -FilePath $Errorlog -append
 } #Catch
 #if there were no errors then $hash will exist and we can continue and
 assume
 #all other WMI queries will work without error
 If ($hash) {
 Write-Verbose "Win32_Bios"
 $bios = Get-WmiObject -Class Win32_Bios -ComputerName $Computer
 $hash.Add("SerialNumber",$bios.SerialNumber)
 Write-Verbose "Win32_OperatingSystem"
 $os = Get-WmiObject -Class Win32_OperatingSystem -ComputerName
 $Computer
 $hash.Add("Version",$os.Version)
 $hash.Add("ServicePackMajorVersion",$os.ServicePackMajorVersion)
 #create a custom object from the hash table
 New-Object -TypeName PSObject -Property $hash
 #remove $hash so it isn't accidentally re-used by a computer that
 causes
 #an error
 Remove-Variable -name hash
 } #if $hash
 } #foreach
} #process
End {
 Write-Verbose "Ending Get-Computerdata"
'localhost','notonline','localhost' | Get-Computerdata -verbose
```

} }

Lab B

a filename for an error log and defaults to C:\Errors.txt. When the function is run with this parameter, failed computer names should be appended to the error log file.

Test all of this by adding this line <function-name> -ComputerName localhost,NOTONLINE -verbose to the end of your script. A portion of the output should look something like this:

VERBOSE: Starting Get-VolumeInfo

VERBOSE: Getting data from localhost

FreeSpace	Drive	Computername	Size
0.07	\\?8130d5f3	CLIENT2	0.10
9.78	C:\Temp\	CLIENT2	10.00
2.72	C:\	CLIENT2	19.90
2.72	D:\	CLIENT2	4.00

VERBOSE: Getting data from NotOnline

Get-VolumeInfo : Failed to get volume information from NotOnline. The RPC server is

unavailable. (Exception from HRESULT: 0x800706BA)

At S:\Toolmaking\Ch10-LabB.ps1:96 char:27

+ 'localhost','NotOnline' | Get-VolumeInfo -Verbose -logerrors

+ CategoryInfo : NotSpecified: (:) [Write-Error], WriteErrorException

+ FullyQualifiedErrorId : Microsoft.PowerShell.Commands. WriteErrorException,Get-VolumeInfo

VERBOSE: Logging errors to C:\Errors.txt

VERBOSE: Ending Get-VolumeInfo

Here is a sample solution:

Function Get-VolumeInfo {

<#

.SYNOPSIS

Get information about fixed volumes

.DESCRIPTION

This command will query a remote computer and return information about fixed volumes. The function will ignore network, optical and other removable drives.

.PARAMETER Computername

The name of a computer to query. The account you use to run this function should have admin rights on that computer.

.PARAMETER ErrorLog

```
Specify a path to a file to log errors. The default is C:\Errors.txt
.EXAMPLE
PS C:\> Get-VolumeInfo Server01
Run the command and query Server01.
.EXAMPLE
PS C:\> get-content c:\work\computers.txt | Get-VolumeInfo -errorlog c:\logs\
 errors.txt
This expression will go through a list of computernames and pipe each name to
 the command. Computernames that can't be accessed will be written to the log
 file.
#>
[cmdletbinding()]
 param(
 [Parameter(Position=0, ValueFromPipeline=$True)]
 [ValidateNotNullorEmpty()]
 [string[]]$ComputerName,
 [string]$ErrorLog="C:\Errors.txt",
  [switch]$LogErrors
 )
Begin {
 Write-Verbose "Starting Get-VolumeInfo"
 }
Process {
 foreach ($computer in $computerName) {
 Write-Verbose "Getting data from $computer"
 Try {
 $data = Get-WmiObject -Class Win32_Volume -computername $Computer
-Filter "DriveType=3" -ErrorAction Stop
 Foreach ($drive in $data) {
 Write-Verbose "Processing volume $($drive.name)"
 #format size and freespace
 $Size="{0:N2}" -f ($drive.capacity/1GB)
 $Freespace="{0:N2}" -f ($drive.Freespace/1GB)
 #Define a hashtable to be used for property names and values
 $hash=@{
```

```
Computername=$drive.SystemName
 Drive=$drive.Name
 FreeSpace=$Freespace
 Size=$Size
 }
 #create a custom object from the hash table
 New-Object -TypeName PSObject -Property $hash
 } #foreach
 #clear $data for next computer
 Remove-Variable -Name data
 } #Try
 Catch {
 #create an error message
 $msg="Failed to get volume information from $computer. $($_.Excep-
 tion.Message)"
 Write-Error $msg
 Write-Verbose "Logging errors to $errorlog"
 $computer | Out-File -FilePath $Errorlog -append
 } #foreach computer
} #Process
End {
 Write-Verbose "Ending Get-VolumeInfo"
}
'localhost','NotOnline' | Get-VolumeInfo -Verbose
```

}

Lab C

VERBOSE: Processing service wuauserv

Using Lab C from Chapter 9, add a –LogErrors switch parameter to your advanced function. Also add a –ErrorFile parameter, which accepts a filename for an error log and defaults to C:\Errors. txt. When the function is run with the -LogErrors parameter, failed computer names should be appended to the error log file. Also, if –LogErrors is used, the log file should be deleted at the start of the function if it exists, so that each time the command starts with a fresh log file.

Test all of this by adding this line <function-name> -ComputerName localhost,NOTONLINE -verbose -logerrors to the end of your script. A portion of the output should look something like this:

```
VERBOSE: Getting process for wuauserv
Computername : CLIENT2
ThreadCount: 45
ProcessName : svchost.exe
Name
 : wuauserv
VMSize
 : 499363840
PeakPageFile: 247680
Displayname : Windows Update
VERBOSE: Getting services from NOTOnline
Get-ServiceInfo: Failed to get service data from NOTOnline. The RPC server is
unavailable. (Exception from HRESULT: 0x800706BA)
At S:\Toolmaking\Ch10-LabC.ps1:109 char:39
+ "localhost", "NOTOnline", "localhost" | Get-ServiceInfo -logerrors -verbose
 : NotSpecified: (:) [Write-Error], WriteErrorExcep-
 + CategoryInfo
 tion
 + FullyQualifiedErrorId: Microsoft.PowerShell.Commands.
 WriteErrorException, Get-ServiceInfo
VERBOSE: Logging errors to C:\Errors.txt
VERBOSE: Getting services from localhost
VERBOSE: Processing service AudioEndpointBuilder
VERBOSE: Getting process for AudioEndpointBuilder
Here is a sample solution:
Function Get-ServiceInfo {
<#
.SYNOPSIS
Get service information
```

.DESCRIPTION

This command will query a remote computer for running services and write a custom object to the pipeline that includes service details as well as a few key properties from the associated process. You must run this command with credentials that have admin rights on any remote computers. .PARAMETER Computername The name of a computer to query. The account you use to run this function should have admin rights on that computer. .PARAMETER ErrorLog Specify a path to a file to log errors. The default is C:\Errors.txt .PARAMETER LogErrors If specified, computer names that can't be accessed will be logged to the file specified by -Errorlog. .EXAMPLE PS C:\> Get-ServiceInfo Server01 Run the command and guery Server01. .FXAMPLE PS C:\> get-content c:\work\computers.txt | Get-ServiceInfo -logerrors This expression will go through a list of computernames and pipe each name to the command. Computernames that can't be accessed will be written to the log file. #> [cmdletbinding()] param([Parameter(Position=0, ValueFromPipeline=\$True)] [ValidateNotNullorEmpty()] [string[]]\$ComputerName, [string]\$ErrorLog="C:\Errors.txt", [switch]\$LogErrors) Begin { Write-Verbose "Starting Get-ServiceInfo" #if -LogErrors and error log exists, delete it.

Chapter 10: Error Handling 41

if ((Test-Path -path \$errorLog) -AND \$LogErrors) {

Write-Verbose "Removing \$errorlog"

```
Remove-Item $errorlog
 }
}
Process {
 foreach ($computer in $computerName) {
 Write-Verbose "Getting services from $computer"
  $data = Get-WmiObject -Class Win32_Service -computername $Computer
-Filter "State='Running'" -ErrorAction Stop
 foreach ($service in $data) {
 Write-Verbose "Processing service $($service.name)"
 $hash=@{
 Computername=$data[0].Systemname
 Name=$service.name
 Displayname=$service.DisplayName
 #get the associated process
 Write-Verbose "Getting process for $($service.name)"
  $process=Get-WMIObject -class Win32_Process -computername $Com-
puter -Filter "ProcessID='$($service.processid)'" -ErrorAction Stop
 $hash.Add("ProcessName", $process.name)
 $hash.add("VMSize",$process.VirtualSize)
 $hash.Add("PeakPageFile", $process.PeakPageFileUsage)
 $hash.add("ThreadCount", $process.Threadcount)
 #create a custom object from the hash table
 New-Object -TypeName PSObject -Property $hash
 } #foreach service
 }
 Catch {
 #create an error message
  $msg="Failed to get service data from $computer. $($_.Exception. Message)"
 Write-Error $msg
 if ($LogErrors) {
 Write-Verbose "Logging errors to $errorlog"
 $computer | Out-File -FilePath $Errorlog -append
 }
```

```
}
 } #foreach computer
} #process
End {
 Write-Verbose "Ending Get-ServiceInfo"
 }
}
Get-ServiceInfo -ComputerName "localhost","NOTOnline","localhost" -logerrors
Standalone Lab
Use the code in Listing 10.4 as a starting point.
Listing 10.4 Standalone lab starting point
Function Get-SystemInfo {
<#
.SYNOPSIS
Gets critical system info from one or more computers.
.DESCRIPTION
This command uses WMI, and can accept computer names, CNAME aliases, and IP addresses. WMI must be enabled and you must run this
with admin rights for any remote computer.
.PARAMETER Computername
One or more names or IP addresses to guery.
.EXAMPLE
Get-SystemInfo -computername localhost
#>
 [CmdletBinding()]
 param(
 [Parameter(Mandatory=$True, ValueFromPipeline=$True)]
 [ValidateNotNullOrEmpty()]
 [string[]]$ComputerName
 )
 PROCESS {
 foreach ($computer in $computerName) {
 WWrite-Verbose "Getting WMI data from $computer"
 $os = Get-WmiObject -class Win32_OperatingSystem -computerName
 $computer
```

Add a —LogErrors switch to this advanced function. When the function is run with this switch, failed computer names should be logged to C:\Errors.txt. This file should be deleted at the start of the function each time it is run, so that it starts out fresh each time. If the first WMI query fails, the function should output nothing for that computer and should not attempt a second WMI query. Write an error to the pipeline containing each failed computer name.

Test your script by adding this line to the end of your script.

```
Get-SystemInfo -computername localhost,NOTONLINE,localhost -logerrors
```

A portion of the output should look something like this:

Model : VirtualBox ComputerName : localhost Manufacturer : innotek GmbH

LastBootTime: 6/19/2012 8:55:34 AM

OSVersion : 6.1.7601

```
Get-SystemInfo : NOTONLINE failed
```

At S:\Toolmaking\Ch10-Standalone.ps1:51 char:1

+ Get-SystemInfo -computername localhost, NOTONLINE, localhost -logerrors

```
+ CategoryInfo : NotSpecified: (:) [Write-Error], WriteErrorExcep-
```

tion

+ FullyQualifiedErrorId : Microsoft.PowerShell.Commands. WriteErrorException,Get-Syst

emInfo

Model : VirtualBox ComputerName : localhost Manufacturer : innotek GmbH

LastBootTime : 6/19/2012 8:55:34 AM

OSVersion : 6.1.7601

Here is a sample solution:

```
function Get-SystemInfo {
.SYNOPSIS
Gets critical system info from one or more computers.
.DESCRIPTION
This command uses WMI, and can accept computer names, CNAME aliases, and IP ad-
 dresses. WMI must be enabled and you must run this with admin rights for any
 remote computer.
.PARAMETER Computername
One or more names or IP addresses to query.
.EXAMPLE
Get-SystemInfo -computername localhost
#>
 [CmdletBinding()]
 param(
 [Parameter(Mandatory=$True, ValueFromPipeline=$True)]
 [ValidateNotNullOrEmpty()]
 [string[]]$ComputerName,
 [switch] $logErrors
 )
 BEGIN {
 if (Test-Path c:\errors.txt) {
 del c:\errors.txt
 }
 }
 PROCESS {
 foreach ($computer in $computerName) {
 WWrite-Verbose "Getting WMI data from $computer"
 try {
 $continue = $true
 $os = Get-WmiObject -class Win32_OperatingSystem -computerName
 $computer -ErrorAction Stop
 } catch {
 $continue = $false
 $computer | Out-File c:\errors.txt -append
 Write-Error "$computer failed"
 if ($continue) {
 $cs = Get-WmiObject -class Win32_ComputerSystem
 -computerName
 $computer
 $props = @{'ComputerName'=$computer
 'LastBootTime'=($os.ConvertToDateTime($os.Last-
 BootupTime))
```

Get-SystemInfo -computername localhost,NOTONLINE,localhost -logerrors

Chapter

11

Lab Answers

Debugging Techniques

We're sure you'll have plenty of practice debugging your own scripts. But we want to reinforce some of the concepts from this chapter and get you used to following a procedure. Never try to debug a script simply by staring at it, hoping the error will jump out at you. It might, but more than likely it may not be the only one. Follow our guidelines to identify bugs. Fix one thing at a time. If it doesn't resolve the problem, change it back and repeat the process.

The functions listed here are broken and buggy. We've numbered each line for reference purposes; the numbers are not part of the actual function. How would you debug them? Revise them into working solutions. Remember, you will need to dot source the script each time you make a change. We recommend testing in the regular PowerShell console.

The function in Listing 11.8 is supposed to display some properties of running services sorted by the service account.

The function in listing 11.9 is a bit more involved. It's designed to get recent event log entries for a specified log on a specified computer. Events are sorted by the event source and added to a log file. The filename is based on the date, computer name, and event source. At the end, the function displays a directory listing of the logs. Hint: Clean up the formatting first.

Lab A

Listing 11.8 A broken function

Lab B

Listing 11.9 Buggy Export Function

```
01 Function Export-EventLogSource {
02
03 [cmdletbinding()]
04 Param (
 [Parameter(Position=0, Mandatory=$True, Helpmessage="Enter a computername", Va
 lueFromPipeline=$True)1
06 [string]$Computername,
07 [Parameter(Position=1, Mandatory=$True, Helpmessage="Enter a classic event log name like System")]
08 [string]$Log,
09 [int] $Newest=100
10 )
11 Begin {
12 Write-Verbose "Starting export event source function"
13 #the date format is case-sensitive"
14 $datestring=Get-Date -Format "yyyyMMdd"
15 $logpath=Join-path -Path "C:\work" -ChildPath $datestring
16 if (! (Test-Path -path $logpath) {
17 Write-Verbose "Creating $logpath"
18 mkdir $logpath
19 }
20 Write-Verbose "Logging results to $logpath"
21 }
22 Process {
23 Write-Verbose "Getting newest $newest $log event log entries from $comput-
 ername"
24 Try {
25 Write-Host $computername.ToUpper -ForegroundColor Green
26 $logs=Get-EventLog -LogName $log -Newest $Newest -Computer $Computer -Er-
 rorAction Stop
27 if ($logs) {
28 Write-Verbose "Sorting $($logs.count) entries"
29 $log | sort Source | foreach {
30 $logfile=Join-Path -Path $logpath -ChildPath "$computername-$($_.Source).
31 $_ | Format-List TimeWritten, MachineName, EventID, EntryType, Message |
32 Out-File -FilePath $logfile -append
33
34 #clear variables for next time
35 Remove-Variable -Name logs, logfile
36
 else {Write-Warning "No logged events found for $log on $Computername"}
37
38
 }
39
 Catch { Write-Warning $_.Exception.Message }
```

```
40  }
41  End {dir $logpath
42  Write-Verbose "Finished export event source function"
43  }
44  }
```

Answer

```
01 Function Export-EventLogSource {
02
03
 [cmdletbinding()]
04
05 Param (
06 [Parameter(Position=0, Mandatory=$True, Helpmessage="Enter a computername", Va lueFromPipeline=$True)]
07 [string]$Computername,
08 [Parameter(Position=1, Mandatory=$True, Helpmessage="Enter a classic event
log name like System")]
09 [string]$Log,
10 [int]$Newest=100
11 )
12
13
 Begin {
 Write-Verbose "Starting export event source function"
14
15
 #the date format is case-sensitive"
16
 $datestring=Get-Date -Format "yyyyMMdd"
17
 $logpath=Join-path -Path "C:\Work" -ChildPath $datestring
18
19
20
 if (! (Test-Path -path $logpath) {
 Write-Verbose "Creating $logpath"
21
22
 mkdir $logpath
23 }
24
25 Write-Verbose "Logging results to $logpath"
26
27
 }
28
29
 Process {
 Write-Verbose "Getting newest $newest $log event log entries from $com-
30
 putername"
31
32
 Try {
```

```
33
 Write-Host $computername.ToUpper -ForegroundColor Green
 $logs=Get-EventLog -LogName $log -Newest $Newest -Computer $Comput-
34
 er -ErrorAction Stop
 if ($logs) {
35
 Write-Verbose "Sorting $($logs.count) entries"
36
37
 $log | sort Source | foreach {
38
 $logfile=Join-Path -Path $logpath -ChildPath "$computername-$($_.
 Source).txt"
39
 $_ | Format-List TimeWritten, MachineName, EventID, EntryType, Mess
 age | Out-File -FilePath $logfile -append
40
 #clear variables for next time
41
42
 Remove-Variable -Name logs, logfile
43
 }
 else {
44
 Write-Warning "No logged events found for $log on $Computer-
45
 name"
46
 }
47
 }
48
 Catch {
 Write-Warning $_.Exception.Message
49
50
 }
51 }
52
53 End {
54
 dir $logpath
55
 Write-Verbose "Finished export event source function"
56
57 }
```

Chapter

12

Lab Answers

Creating Custom Format Views

Note: Labs A, B, and C for Chapters 7 through 14 build upon what was accomplished in previous chapters. If you haven't finished a lab from a previous chapter, please do so. Then check your results with sample solutions on More-Lunches.com before proceeding to the next lab in the sequence.

We bet you can guess what is coming. You'll be adding type information and creating custom format files for the functions you've been working on the last several chapters. Use the dotnettypes. format.ps1xml and other .ps1xml files as sources for sample layout. Copy and paste the XML into your new format file. Don't forget that tags are case-sensitive.

Lab A

Modify your advanced function from Lab A in Chapter 10 so that the output object has the type name MOL.ComputerSystemInfo. Then, create a custom view in a file named C:\CustomViewA.format.ps1xml. The custom view should display objects of the type MOL. ComputerSystemInfo in a list format, displaying the information in a list as indicated in your design for this lab. Go back to Chapter 6 to check what the output names should be.

At the bottom of the script file, add these commands to test:

Update-FormatData -prepend c:\CustomViewA.format.ps1xml

<function-name> -ComputerName localhost

The final output should look something like the following.

Computername : CLIENT2

Workgroup :

AdminPassword : NA

Model : VirtualBox

Manufacturer : innotek GmbH

BIOSSerialNumber : 0

OSVersion : 6.1.7601

SPVersion : 1

Note that the list labels are not exactly the same as the custom object's property names.

```
Sample format file
<?xml version="1.0" encoding="utf-8" ?>
<Configuration>
 <ViewDefinitions>
 <View>
 <Name>MOL.SystemInfo</Name>
 <ViewSelectedBy>
 <TypeName>MOL.ComputerSystemInfo</TypeName>
 </ViewSelectedBy>
 <ListControl>
 <ListEntries>
 <ListEntry>
 <ListItems>
 <ListItem>
 <PropertyName>ComputerName
 </ListItem>
 <ListItem>
 <PropertyName>Workgroup</propertyName>
 </ListItem>
 <ListItem>
 <PropertyName>AdminPassword</propertyName>
 </ListItem>
 <ListItem>
 <Propertyname>Model</Propertyname>
 </ListItem>
 <ListItem>
 <Propertyname>Manufacturer</propertyname>
 </ListItem>
 <ListItem>
 <Propertyname>SerialNumber</propertyname>
 <Label>BIOSSerialNumber</Label>
 </ListItem>
 <ListItem>
 <Propertyname>Version</Propertyname>
 <Label>OSVersion</Label>
 </ListItem>
 <ListItem>
 <Propertyname>ServicePackMajorVersion</propertyname>
 <Label>SPVersion</Label>
 </ListItem>
 </ListItems>
 </ListEntry>
 </ListEntries>
 </ListControl>
```

```
</view>
 </ViewDefinitions>
</Configuration>
Sample Script
Function Get-ComputerData {
<#
.SYNOPSIS
Get computer related data
.DESCRIPTION
This command will query a remote computer and return a custom object with system information pulled from WMI. Depending on the computer some information
 may not be available.
.PARAMETER Computername
The name of a computer to query. The account you use to run this function
 should have admin rights on that computer.
.PARAMETER ErrorLog
Specify a path to a file to log errors. The default is C:\Errors.txt
.EXAMPLE
PS C:\> Get-ComputerData Server01
Run the command and query Server01.
.EXAMPLE
PS C:\> get-content c:\work\computers.txt | Get-ComputerData -Errorlog c:\logs\
 errors.txt
This expression will go through a list of computernames and pipe each name to
 the command. Computernames that can't be accessed will be written to the log
#>
[cmdletbinding()]
 param(
 [Parameter(Position=0, ValueFromPipeline=$True)]
 [ValidateNotNullorEmpty()]
 [string[]]$ComputerName,
 [string]$ErrorLog="C:\Errors.txt"
 )
```

```
Begin {
 Write-Verbose "Starting Get-Computerdata"
Process {
 foreach ($computer in $computerName) {
 Write-Verbose "Getting data from $computer"
 Try {
 Write-Verbose "Win32_Computersystem"
 $cs = Get-WmiObject -Class Win32_Computersystem -ComputerName $Com-
 puter -ErrorAction Stop
 #decode the admin password status
 Switch ($cs.AdminPasswordStatus) {
 1 { $aps="Disabled" }
 2 { $aps="Enabled" }
 3 { $aps="NA" }
 4 { $aps="Unknown" }
 }
 #Define a hashtable to be used for property names and values
 $hash=@{
 Computername=$cs.Name
 Workgroup=$cs.WorkGroup
 AdminPassword=$aps
 Model=$cs.Model
 Manufacturer=$cs.Manufacturer
 }
 } #Try
 Catch {
 #create an error message
 msg="Failed" getting system information from $computer. $($_.Exception.Message)"
 Write-Error $msg
 Write-Verbose "Logging errors to $errorlog"
 $computer | Out-File -FilePath $Errorlog -append
 } #Catch
 #if there were no errors then $hash will exist and we can continue and
 assume
 #all other WMI queries will work without error
```

```
If ($hash) {
 Write-Verbose "Win32_Bios"
 $bios = Get-WmiObject -Class Win32_Bios -ComputerName $Computer
 $hash.Add("SerialNumber",$bios.SerialNumber)
 Write-Verbose "Win32_OperatingSystem"
 $os = Get-WmiObject -Class Win32_OperatingSystem -ComputerName
 $Computer
 $hash.Add("Version",$os.Version)
 $hash.Add("ServicePackMajorVersion", $os.ServicePackMajorVersion)
 #create a custom object from the hash table
 $obj=New-Object -TypeName PSObject -Property $hash
 #add a type name to the custom object
 $obj.PSObject.TypeNames.Insert(0,'MOL.ComputerSystemInfo')
 Write-Output $obj
 #remove $hash so it isn't accidentally re-used by a computer that
 causes
 #an error
 Remove-Variable -name hash
 } #if $hash
 } #foreach
} #process
End {
 Write-Verbose "Ending Get-Computerdata"
Update-FormatData -prepend C:\CustomViewA.format.ps1xml
Get-ComputerData -ComputerName localhost
```

} }

Lab B

Modify your advanced function Lab B from Chapter 10 so that the output object has the type name MOL.DiskInfo. Then, create a custom view in a file named C:\CustomViewB.format.ps1xml. The custom view should display objects of the type MOL.DiskInfo in a table format, displaying the information in a table as indicated in your design for this lab. Refer back to Chapter 6 for a refresher. The column headers for the FreeSpace and Size properties should display "FreeSpace(GB)" and "Size(GB)," respectively.

At the bottom of the script file, add these commands to test:

```
Update-FormatData -prepend c:\CustomViewB.format.ps1xml
<function-name> -ComputerName localhost
```

The final output should look something like the following.

ComputerName	Drive	FreeSpace(GB)	Size(GB)
CLIENT2	\\?8130d5f3-8e9b	0.07	0.10
CLIENT2	C:\Temp\	9.78	10.00
CLIENT2	C:\	2.72	19.90
CLIENT2	D:\	2.72	4.00

Note that the column headers are not exactly the same as the custom object's property names.

<Label>Size(GB)</Label>

```
Sample format file solution
<?xml version="1.0" encoding="utf-8" ?>
```

```
<Configuration>
 <ViewDefinitions>
 <View>
 <Name>MOL.SystemInfo</Name>
 <ViewSelectedBy>
 <TypeName>MOL.DiskInfo</TypeName>
 </ViewSelectedBy>
 <TableControl>
 <TableHeaders>
 <TableColumnHeader>
 <Width>18</Width>
 </TableColumnHeader>
 <TableColumnHeader/>
 <TableColumnHeader>
 <Label>FreeSpace(GB)</Label>
 <Width>15</Width>
 </TableColumnHeader>
 <TableColumnHeader>
```

```
<Width>10</Width>
 </TableColumnHeader>
 </TableHeaders>
 <TableRowEntries>
 <TableRowEntry>
 <TableColumnItems>
 <TableColumnItem>
 <PropertyName>ComputerName</PropertyName>
 </TableColumnItem>
 <TableColumnItem>
 <PropertyName>Drive
 </TableColumnItem>
 <TableColumnItem>
 <PropertyName>FreeSpace</PropertyName>
 </TableColumnItem>
 <TableColumnItem>
 <Propertyname>Size</Propertyname>
 </TableColumnItem>
 </TableColumnItems>
 </TableRowEntry>
 </TableRowEntries>
 </TableControl>
 </view>
 </ViewDefinitions>
</Configuration>
Sample script solution
Function Get-VolumeInfo {
.SYNOPSIS
Get information about fixed volumes
.DESCRIPTION
This command will query a remote computer and return information about fixed volumes. The function will ignore network, optical and other removable drives.
.PARAMETER Computername
The name of a computer to query. The account you use to run this function should have admin rights on that computer.
.PARAMETER ErrorLog
Specify a path to a file to log errors. The default is C:\Errors.txt
.EXAMPLE
```

```
PS C:\> Get-VolumeInfo Server01
Run the command and query Server01.
.EXAMPLE
PS C:\> get-content c:\work\computers.txt | Get-VolumeInfo -errorlog c:\logs\
 errors.txt
This expression will go through a list of computernames and pipe each name to
 the command. Computernames that can't be accessed will be written to the log
 file.
#>
[cmdletbinding()]
 param(
 [Parameter(Position=0, ValueFromPipeline=$True)]
 [ValidateNotNullorEmpty()]
 [string[]] $ComputerName,
 [string]$ErrorLog="C:\Errors.txt",
  [switch]$LogErrors
Begin {
 Write-Verbose "Starting Get-VolumeInfo"
 }
Process {
 foreach ($computer in $computerName) {
 Write-Verbose "Getting data from $computer"
 $data = Get-WmiObject -Class Win32_Volume -computername $Computer
-Filter "DriveType=3" -ErrorAction Stop
 Foreach ($drive in $data) {
 Write-Verbose "Processing volume $($drive.name)"
 #format size and freespace
 $Size="{0:N2}" -f ($drive.capacity/1GB)
 $Freespace="{0:N2}" -f ($drive.Freespace/1GB)
 #Define a hashtable to be used for property names and values
 $hash=@{
 Computername=$drive.SystemName
 Drive=$drive.Name
 FreeSpace=$Freespace
 Size=$Size
```

```
}
 #create a custom object from the hash table
 $obj=New-Object -TypeName PSObject -Property $hash
 #Add a type name to the object
 $obj.PSObject.TypeNames.Insert(0,'MOL.DiskInfo')
 Write-Output $obj
 } #foreach
 #clear $data for next computer
 Remove-Variable -Name data
 } #Try
 Catch {
 #create an error message
 $msg="Failed to get volume information from $computer. $($_.Exception.Message)"
 Write-Error $msg
 Write-Verbose "Logging errors to $errorlog"
 $computer | Out-File -FilePath $Errorlog -append
 }
 } #foreach computer
} #Process
End {
 Write-Verbose "Ending Get-VolumeInfo"
}
}
Update-FormatData -prepend C:\CustomViewB.format.ps1xml
Get-VolumeInfo localhost
```

Lab C

Modify your advanced function Lab C from Chapter 10 so that the output object has the type name MOL.ServiceProcessInfo. Then, create a custom view in a file named C:\CustomViewC.format. ps1xml. The custom view should display objects of the type MOL.ServiceProcessInfo in a table format, displaying computername, service name, display name, process name, and process virtual size.

In addition to the table format, create a list view in the same file that displays the properties in this order:

- Computername
- Name (renamed as Service)
- Displayname
- ProcessName
- VMSize
- ThreadCount
- PeakPageFile

At the bottom of the script file, add these commands to test:

```
Update-FormatData -prepend c:\CustomViewC.format.ps1xml
<function-name> -ComputerName localhost
<function-name> -ComputerName localhost | Format-List
```

The final output should look something like this for the table.

ComputerName	Service	Displayname	ProcessName	VM
CLIENT2	AudioEndpo	Windows Audio E	svchost.exe	172208128
CLIENT2	BFE	Base Filtering	svchost.exe	69496832
CLIENT2	BITS	ackground Inte	svchost.exe	499310592
CLIENT2	Browser	Computer Browser	svchost.exe	499310592

And like this for the list:

Computername : CLIENT2

Service : AudioEndpointBuilder

Displayname : Windows Audio Endpoint Builder

ProcessName : svchost.exe VMSize : 172208128

ThreadCount : 13 PeakPageFile : 83112

Note that per the design specifications from Chapter 6 not every object property is displayed by default and that some column headings are different than the actual property names.

```
Sample format file solution:
```

```
<ViewSelectedBy>
 <TypeName>MOL.ServiceProcessInfo</TypeName>
</ViewSelectedBy>
<TableControl>
 <TableHeaders>
 <TableColumnHeader>
 <Width>14</Width>
 </TableColumnHeader>
 <TableColumnHeader>
 <Label>Service</Label>
 <Width>13</Width>
 </TableColumnHeader>
 <TableColumnHeader>
 <Width>18</Width>
 </TableColumnHeader>
 <TableColumnHeader>
 <Width>17</Width>
 </TableColumnHeader>
 <TableColumnHeader>
 <Label>VM</Label>
 <Width>14</Width>
 </TableColumnHeader>
 </TableHeaders>
 <TableRowEntries>
 <TableRowEntry>
 <TableColumnItems>
 <TableColumnItem>
 <PropertyName>ComputerName
 </TableColumnItem>
 <TableColumnItem>
 <PropertyName>Name</PropertyName>
 </TableColumnItem>
 <TableColumnItem>
 <PropertyName>Displayname</PropertyName>
 </TableColumnItem>
 <TableColumnItem>
 <Propertyname>ProcessName
 </TableColumnItem>
 <TableColumnItem>
 <Propertyname>VMSize</Propertyname>
 </TableColumnItem>
 </TableColumnItems>
 </TableRowEntry>
 </TableRowEntries>
</TableControl>
```

```
</view>
 <View>
 <Name>MOL.SystemInfo</Name>
 <ViewSelectedBy>
 <TypeName>MOL.ServiceProcessInfo</TypeName>
 </ViewSelectedBy>
 <ListControl>
 <ListEntries>
 <ListEntry>
 <ListItems>
 <ListItem>
 <PropertyName>ComputerName
 </ListItem>
 <ListItem>
 <PropertyName>Name
 <Label>Service</Label>
 </ListItem>
 <ListItem>
 <PropertyName>Displayname
 </ListItem>
 <ListItem>
 <Propertyname>ProcessName</propertyname>
 </ListItem>
 <ListItem>
 <Propertyname>VMSize</Propertyname>
 </ListItem>
 <ListItem>
 <Propertyname>ThreadCount</propertyname>
 </ListItem>
 <ListItem>
 <Propertyname>PeakPageFile</propertyname>
 </ListItem>
 </ListItems>
 </ListEntry>
 </ListEntries>
 </ListControl>
 </view>
 </ViewDefinitions>
</Configuration>
```

```
Sample script solution:
Function Get-ServiceInfo {
<#
.SYNOPSIS
Get service information
.DESCRIPTION
This command will query a remote computer for running services and write a custom object to the pipeline that includes service details as well as a few key properties from the associated process. You must run this command with
 credentials that have admin rights on any remote computers.
.PARAMETER Computername
The name of a computer to query. The account you use to run this function should have admin rights on that computer.
.PARAMETER ErrorLog
Specify a path to a file to log errors. The default is C:\Errors.txt
.PARAMETER LogErrors
If specified, computer names that can't be accessed will be logged to the file
 specified by -Errorlog.
.EXAMPLE
PS C:\> Get-ServiceInfo Server01
Run the command and guery Server01.
.EXAMPLE
PS C:\> get-content c:\work\computers.txt | Get-ServiceInfo -logerrors
This expression will go through a list of computernames and pipe each name to
 the command. Computernames that can't be accessed will be written to the log
 file.
#>
[cmdletbinding()]
 param(
 [Parameter(Position=0, ValueFromPipeline=$True)]
 [ValidateNotNullorEmpty()]
 [string[]]$ComputerName,
 [string]$ErrorLog="C:\Errors.txt",
 [switch] $LogErrors
```

```
)
Begin {
 Write-Verbose "Starting Get-ServiceInfo"
 #if -LogErrors and error log exists, delete it.
 if ( (Test-Path -path $errorLog) -AND $LogErrors) {
 Write-Verbose "Removing $errorlog"
 Remove-Item $errorlog
 }
}
Process {
 foreach ($computer in $computerName) {
 Write-Verbose "Getting services from $computer"
 Try {
 $data = Get-WmiObject -Class Win32_Service -computername $Computer
  -Filter "State='Running'" -ErrorAction Stop
 foreach ($service in $data) {
 Write-Verbose "Processing service $($service.name)"
 $hash=@{
 Computername=$data[0].Systemname
 Name=$service.name
 Displayname=\service.DisplayName
 }
 #get the associated process
 Write-Verbose "Getting process for $($service.name)"
  $process=Get-WMIObject -class Win32_Process -computername $Com-
puter -Filter "ProcessID='$($service.processid)'" -ErrorAction Stop
 $hash.Add("ProcessName", $process.name)
 $hash.add("VMSize",$process.VirtualSize)
 $hash.Add("PeakPageFile", $process.PeakPageFileUsage)
 $hash.add("ThreadCount", $process.Threadcount)
 #create a custom object from the hash table
 $obj=New-Object -TypeName PSObject -Property $hash
 #add a type name to the custom object
 $obj.PSObject.TypeNames.Insert(0,'MOL.ServiceProcessInfo')
 Write-Output $obj
```

```
} #foreach service
 }
 Catch {
 #create an error message
  $msg="Failed to get service data from $computer. $($_.Exception.
Message)"
 Write-Error $msg
 if ($LogErrors) {
 Write-Verbose "Logging errors to $errorlog"
 $computer | Out-File -FilePath $Errorlog -append
 }
 }
 } #foreach computer
} #process
End {
 Write-Verbose "Ending Get-ServiceInfo"
}
}
Update-FormatData -prepend C:\CustomViewC.format.ps1xml
Get-ServiceInfo -ComputerName "localhost"
Get-ServiceInfo -ComputerName "localhost" | format-list
```

13

Lab Answers

Script and Manifest Modules

Note: Labs A, B, and C for Chapters 7 through 14 build upon what was accomplished in previous chapters. If you haven't finished a lab from a previous chapter, please do so. Then check your results with sample solutions on More-Lunches.com before proceeding to the next lab in the sequence.

In this chapter you are going to assemble a module called PSHTools, from the functions and custom views that you've been working on for the last several chapters. Create a folder in the user module directory, called PSHTools. Put all of the files you will be creating in the labs into this folder.

Lab A

Create a single ps1xml file that contains all of the view definitions from the 3 existing format files. Call the file PSHTools.format.ps1xml. You'll need to be careful. Each view is defined by the <View></View> tags. These tags, and everything in between should go between the <ViewDefinition></ViewDefinition> tags.

```
Here is a sample solution:
```

```
<?xml version="1.0" encoding="utf-8" ?>
<Configuration>
 < ViewDefinitions>
 <View>
 <Name>MOL.SystemInfo</Name>
 <ViewSelectedBy>
 <TypeName>MOL.ComputerSystemInfo</TypeName>
 </ViewSelectedBy>
 <ListControl>
 <ListEntries>
 <ListEntry>
 <ListItems>
 <ListItem>
 <PropertyName>ComputerName
 </ListItem>
 <ListItem>
 <PropertyName>Workgroup
```

```
</ListItem>
 <ListItem>
 <PropertyName>AdminPassword</propertyName>
 </ListItem>
 <ListItem>
 <Propertyname>Model
 </ListItem>
 <ListItem>
 <Propertyname>Manufacturer
 </ListItem>
 <ListItem>
 <Propertyname>SerialNumber
 <Label>BIOSSerialNumber</Label>
 </ListItem>
 <ListItem>
 <Propertyname>Version</Propertyname>
 <Label>OSVersion</Label>
 </ListItem>
 <ListItem>
 <Propertyname>ServicePackMajorVersion
name>
 <Label>SPVersion</Label>
 </ListItem>
 </ListItems>
 </ListEntry>
 </ListEntries>
 </ListControl>
 </view>
 <View>
 <Name>MOL.SystemInfo</Name>
 <ViewSelectedBy>
 <TypeName>MOL.DiskInfo</TypeName>
 </ViewSelectedBy>
 <TableControl>
 <TableHeaders>
 <TableColumnHeader>
 <width>18</width>
 </TableColumnHeader>
 <TableColumnHeader/>
 <TableColumnHeader>
 <Label>FreeSpace(GB)</Label>
 <Width>15</Width>
 </TableColumnHeader>
 <TableColumnHeader>
 <Label>Size(GB)</Label>
```

```
<Width>10</Width>
 </TableColumnHeader>
 </TableHeaders>
 <TableRowEntries>
 <TableRowEntry>
 <TableColumnItems>
 <TableColumnItem>
 <PropertyName>ComputerName
 </TableColumnItem>
 <TableColumnItem>
 <PropertyName>Drive</PropertyName>
 </TableColumnItem>
 <TableColumnItem>
 <PropertyName>FreeSpace</propertyName>
 </TableColumnItem>
 <TableColumnItem>
 <Propertyname>Size</Propertyname>
 </TableColumnItem>
 </TableColumnItems>
 </TableRowEntry>
 </TableRowEntries>
 </TableControl>
</view>
<View>
 <Name>MOL.SystemInfo</Name>
 <ViewSelectedBy>
 <TypeName>MOL.ServiceProcessInfo</TypeName>
 </ViewSelectedBy>
 <TableControl>
 <TableHeaders>
 <TableColumnHeader>
 <Width>14</Width>
 </TableColumnHeader>
 <TableColumnHeader>
 <Label>Service</Label>
 <Width>13</Width>
 </TableColumnHeader>
 <TableColumnHeader>
 <Width>18</Width>
 </TableColumnHeader>
 <TableColumnHeader>
 <Width>17</Width>
 </TableColumnHeader>
 <TableColumnHeader>
 <Label>VM</Label>
```

```
<Width>14</Width>
 </TableColumnHeader>
 </TableHeaders>
 <TableRowEntries>
 <TableRowEntry>
 <TableColumnItems>
 <TableColumnItem>
 <PropertyName>ComputerName
 </TableColumnItem>
 <TableColumnItem>
 <PropertyName>Name</PropertyName>
 </TableColumnItem>
 <TableColumnItem>
 <PropertyName>Displayname
 </TableColumnItem>
 <TableColumnItem>
 <Propertyname>ProcessName</propertyname>
 </TableColumnItem>
 <TableColumnItem>
 <Propertyname>VMSize</Propertyname>
 </TableColumnItem>
 </TableColumnItems>
 </TableRowEntry>
 </TableRowEntries>
</TableControl>
</view>
 <View>
<Name>MOL.SystemInfo</Name>
<ViewSelectedBy>
<TypeName>MOL.ServiceProcessInfo</TypeName>
</ViewSelectedBy>
 <ListControl>
 <ListEntries>
 <ListEntry>
 <ListItems>
 <ListItem>
 <PropertyName>ComputerName
 </ListItem>
 <ListItem>
 <PropertyName>Name</PropertyName>
 <Label>Service</Label>
 </ListItem>
 <ListItem>
 <PropertyName>Displayname
 </ListItem>
```

```
<ListItem>
 <Propertyname>ProcessName</Propertyname>
 </ListItem>
 <ListItem>
 <Propertyname>VMSize</Propertyname>
 </ListItem>
 <ListItem>
 <Propertyname>ThreadCount</propertyname>
 </ListItem>
 <ListItem>
 <Propertyname>PeakPageFile</propertyname>
 </ListItem>
 </ListItems>
 </ListEntry>
 </ListEntries>
 </ListControl>
 </view>
 </ViewDefinitions>
</Configuration>
```

Lab B

Create a single module file that contains the functions from the Labs A, B and C in Chapter 12, which should be the most current version. Export all functions in the module. Be careful to copy the function only. In your module file, also define aliases for your functions and export them as well.

```
Here is a sample solution:

#The PSHTools module file

Function Get-ComputerData {

Function Get-ComputerData {

Computer related data

DESCRIPTION

This command will query a remote computer and return a custom object with system information pulled from WMI. Depending on the computer some information may not be available.

PARAMETER Computername

The name of a computer to query. The account you use to run this function should have admin rights on that computer.
```

```
.PARAMETER ErrorLog
Specify a path to a file to log errors. The default is C:\Errors.txt
.EXAMPLE
PS C:\> Get-ComputerData Server01
Run the command and query Server01.
.EXAMPLE
PS C:\> get-content c:\work\computers.txt | Get-ComputerData -Errorlog c:\logs\
 errors.txt
This expression will go through a list of computernames and pipe each name to
 the command. Computernames that can't be accessed will be written to the log
 file.
#>
[cmdletbinding()]
 param(
 [Parameter(Position=0, ValueFromPipeline=$True)]
 [ValidateNotNullorEmpty()]
 [string[]]$ComputerName,
 [string]$ErrorLog="C:\Errors.txt"
 Begin {
 Write-Verbose "Starting Get-Computerdata"
Process {
 foreach ($computer in $computerName) {
 Write-Verbose "Getting data from $computer"
 Write-Verbose "Win32_Computersystem"
 $cs = Get-WmiObject -Class Win32_Computersystem -ComputerName $Com-
 puter -ErrorAction Stop
 #decode the admin password status
 Switch ($cs.AdminPasswordStatus) {
 1 { $aps="Disabled" }
 2 { $aps="Enabled" }
 3 { $aps="NA" }
 4 { $aps="Unknown" }
 }
```

```
#Define a hashtable to be used for property names and values
 $hash=@{
 Computername=$cs.Name
 Workgroup=$cs.WorkGroup
 AdminPassword=$aps
 Model=$cs.Model
 Manufacturer=$cs.Manufacturer
 }
 } #Try
 Catch {
 #create an error message
msg="Failed" getting system information from $computer. $($_.Exception.Message)"  
 Write-Error $msq
 Write-Verbose "Logging errors to $errorlog"
 $computer | Out-File -FilePath $Errorlog -append
 } #Catch
 #if there were no errors then $hash will exist and we can continue and
assume
 #all other WMI gueries will work without error
 If ($hash) {
 Write-Verbose "Win32_Bios"
 $bios = Get-WmiObject -Class Win32_Bios -ComputerName $Computer
 $hash.Add("SerialNumber",$bios.SerialNumber)
 Write-Verbose "Win32_OperatingSystem"
 $os = Get-WmiObject -Class Win32_OperatingSystem -ComputerName
$Computer
 $hash.Add("version", $os.version)
 $hash.Add("ServicePackMajorVersion", $os.ServicePackMajorVersion)
 #create a custom object from the hash table
 $obj=New-Object -TypeName PSObject -Property $hash
 #add a type name to the custom object
 $obj.PSObject.TypeNames.Insert(0,'MOL.ComputerSystemInfo')
 Write-Output $obj
 #remove $hash so it isn't accidentally re-used by a computer that
causes
 #an error
```

```
Remove-Variable -name hash
 } #if $hash
 } #foreach
} #process
 End {
 Write-Verbose "Ending Get-Computerdata"
 }
}
Function Get-VolumeInfo {
<#
.SYNOPSIS
Get information about fixed volumes
.DESCRIPTION
This command will query a remote computer and return information about fixed vol-
 umes. The function will ignore network, optical and other removable drives.
.PARAMETER Computername
The name of a computer to query. The account you use to run this function
 should have admin rights on that computer.
.PARAMETER ErrorLog
Specify a path to a file to log errors. The default is C:\Errors.txt
.EXAMPLE
PS C:\> Get-VolumeInfo Server01
Run the command and query Server01.
.EXAMPLE
PS C:\> get-content c:\work\computers.txt | Get-VolumeInfo -errorlog c:\logs\
 errors.txt
This expression will go through a list of computernames and pipe each name to the command. Computernames that can't be accessed will be written to the log
 file.
#>
[cmdletbinding()]
 param(
 [Parameter(Position=0, ValueFromPipeline=$True)]
 [ValidateNotNullorEmpty()]
 [string[]] $ComputerName,
```

```
[string]$ErrorLog="C:\Errors.txt",
  [switch]$LogErrors
)
Begin {
 Write-Verbose "Starting Get-VolumeInfo"
}
Process {
 foreach ($computer in $computerName) {
 Write-Verbose "Getting data from $computer"
 Try {
 $data = Get-WmiObject -Class Win32_Volume -computername $Computer
 -Filter "DriveType=3" -ErrorAction Stop
 Foreach ($drive in $data) {
 Write-Verbose "Processing volume $($drive.name)"
 #format size and freespace
 $Size="{0:N2}" -f ($drive.capacity/1GB)
 $Freespace="{0:N2}" -f ($drive.Freespace/1GB)
 #Define a hashtable to be used for property names and values
 $hash=@{
 Computername=$drive.SystemName
 Drive=$drive.Name
 FreeSpace=$Freespace
 Size=$Size
 }
 #create a custom object from the hash table
 $obj=New-Object -TypeName PSObject -Property $hash
 #Add a type name to the object
 $obj.PSObject.TypeNames.Insert(0,'MOL.DiskInfo')
 Write-Output $obj
 } #foreach
 #clear $data for next computer
 Remove-Variable -Name data
 } #Try
 Catch {
 #create an error message
```

```
$msg="Failed to get volume information from $computer. $($_.Excep-
 tion.Message)"
 Write-Error $msq
 Write-Verbose "Logging errors to $errorlog"
 $computer | Out-File -FilePath $Errorlog -append
 }
 } #foreach computer
} #Process
End {
 Write-Verbose "Ending Get-VolumeInfo"
 }
}
Function Get-ServiceInfo {
<#
.SYNOPSIS
Get service information
.DESCRIPTION
This command will query a remote computer for running services and write a cus-
 tom object to the pipeline that includes service details as well as a few
 key properties from the associated process. You must run this command with credentials that have admin rights on any remote computers.
.PARAMETER Computername
The name of a computer to query. The account you use to run this function
 should have admin rights on that computer.
.PARAMETER ErrorLog
Specify a path to a file to log errors. The default is C:\Errors.txt
.PARAMETER LogErrors
If specified, computer names that can't be accessed will be logged
to the file specified by -Errorlog.
.EXAMPLE
PS C:\> Get-ServiceInfo Server01
Run the command and query Server01.
.EXAMPLE
PS C:\> get-content c:\work\computers.txt | Get-ServiceInfo -logerrors
This expression will go through a list of computernames and pipe each name to
 the command. Computernames that can't be accessed will be written to
```

```
the log file.
#>
[cmdletbinding()]
 param(
 [Parameter(Position=0, ValueFromPipeline=$True)]
 [ValidateNotNullorEmpty()]
 [string[]]$ComputerName,
 [string]$ErrorLog="C:\Errors.txt",
 [switch]$LogErrors
 )
 Begin {
 Write-Verbose "Starting Get-ServiceInfo"
 #if -LogErrors and error log exists, delete it.
 if ( (Test-Path -path $errorLog) -AND $LogErrors) {
 Write-Verbose "Removing $errorlog"
 Remove-Item $errorlog
 }
 }
 Process {
 foreach ($computer in $computerName) {
 Write-Verbose "Getting services from $computer"
 $data = Get-WmiObject -Class Win32_Service -computername $Computer
-Filter "State='Running'" -ErrorAction Stop
 foreach ($service in $data) {
 Write-Verbose "Processing service $($service.name)"
 Computername=$data[0].Systemname
 Name=$service.name
 Displayname=$service.DisplayName
 #get the associated process
 Write-Verbose "Getting process for $($service.name)"
 $process=Get-WMIObject -class Win32_Process -computername $Com-
puter -Filter "ProcessID='$($service.processid)'" -ErrorAction Stop
 $hash.Add("ProcessName", $process.name)
```

```
$hash.add("VMSize",$process.VirtualSize)
 $hash.Add("PeakPageFile",$process.PeakPageFileUsage)
 $hash.add("ThreadCount", $process.Threadcount)
 #create a custom object from the hash table
 $obj=New-Object -TypeName PSObject -Property $hash
 #add a type name to the custom object
 $obj.PSObject.TypeNames.Insert(0,'MOL.ServiceProcessInfo')
 Write-Output $obj
 } #foreach service
 }
 Catch {
 #create an error message
 $msg="Failed to get service data from $computer. $($_.Exception. Message)"
 Write-Error $msg
 if ($LogErrors) {
 Write-Verbose "Logging errors to $errorlog"
 $computer | Out-File -FilePath $Errorlog -append
 }
 }
 } #foreach computer
} #process
End {
 Write-Verbose "Ending Get-ServiceInfo"
#Define some aliases for the functions
New-Alias -Name gcd -Value Get-ComputerData
New-Alias -Name gvi -Value Get-VolumeInfo
New-Alias -Name gsi -Value Get-ServiceInfo
#Export the functions and aliases
Export-ModuleMember -Function * -Alias *
```

}

Lab C

Create a module manifest for the PSHTools that loads the module and custom format files. Test the module following these steps:

- 1. Import the module
- 2. Use Get-Command to view the module commands
- 3. Run help for each of your aliases
- 4. Run each command alias using localhost as the computername and verify formatting
- 5. Remove the module
- 6. Are the commands and variables gone?

Here is a sample manifest:

```
# Module manifest for module 'PSHTools'
# Generated by: Don Jones & Jeff Hicks
@{
# Script module or binary module file associated with this manifest.
RootModule = '.\PSHTools.psm1'
# Version number of this module.
ModuleVersion = '1.0'
# ID used to uniquely identify this module
GUID = '67afb568-1807-418e-af35-a296a43b6002'
# Author of this module
Author = 'Don Jones & Jeff Hicks'
# Company or vendor of this module
CompanyName = 'Month ofLunches'
# Copyright statement for this module
Copyright = '(c)2012 Don Jones and Jeffery Hicks'
# Description of the functionality provided by this module
Description = 'Chapter 13 Module for Month of Lunches'
```

```
# Minimum version of the Windows PowerShell engine required by this module
PowerShellVersion = '3.0'
# Name of the Windows PowerShell host required by this module
# PowerShellHostName = ''
# Minimum version of the Windows PowerShell host required by this module
# PowerShellHostVersion = ''
# Minimum version of the .NET Framework required by this module
# DotNetFrameworkVersion = ''
# Minimum version of the common language runtime (CLR) required by this module
# CLRVersion = ''
# Processor architecture (None, X86, Amd64) required by this module
# ProcessorArchitecture = ''
# Modules that must be imported into the global environment prior to importing
 this module
# RequiredModules = @()
# Assemblies that must be loaded prior to importing this module
# RequiredAssemblies = @()
# Script files (.ps1) that are run in the caller's environment prior to import-
 ing this module.
# ScriptsToProcess = @()
# Type files (.ps1xml) to be loaded when importing this module
# TypesToProcess = @()
# Format files (.ps1xml) to be loaded when importing this module
FormatsToProcess = '.\PSHTools.format.ps1xml'
# Modules to import as nested modules of the module specified in RootModule/
 ModuleToProcess
# NestedModules = @()
# Functions to export from this module
FunctionsToExport = '*'
# Cmdlets to export from this module
CmdletsToExport = '*'
# Variables to export from this module
```

```
variablesToExport = '*'

# Aliases to export from this module
AliasesToExport = '*'

# List of all modules packaged with this module.

# ModuleList = @()

# List of all files packaged with this module

# FileList = @()

# Private data to pass to the module specified in RootModule/ModuleToProcess

# PrivateData = ''

# HelpInfo URI of this module

# HelpInfoURI = ''

# Default prefix for commands exported from this module. Override the default prefix using Import-Module -Prefix.

# DefaultCommandPrefix = ''

}
```

16

Lab Answers

Making Tools that Make Changes

In WMI, the Win32_OperatingSystem class has a method called Win32Shutdown. It accepts a single input argument, which is a number that determines if the method shuts down, powers down, reboots, and logs off the computer.

Write a function called Set-ComputerState. Have it accept one or more computer names on a —ComputerName parameter. Also provide an —Action parameter, which accepts only the values LogOff, Restart, ShutDown, or PowerOff. Finally, provide a —Force switch parameter (switch parameters do not accept a value; they're either specified or not).

When the function runs, query Win32_OperatingSystem from each specified computer. Don't worry about error handling at this point – assume each specified computer will be available. Be sure to implement support for the –WhatIf and –Confirm parameters, as outlined in this chapter. Based upon the –Action specified, execute the Win32Shutdown method with one of the following values:

- LogOff 0
- ShutDown 1
- Restart 2
- PowerOff 8

If the –Force parameter is specified, add 4 to those values. So, if the command was Set-ComputerState –computername localhost –Action LogOff –Force, then the value would be 4 (zero for LogOff, plus 4 for Force). The execution of Win32Shutdown is what should be wrapped in the implementing If block for –WhatIf and –Confirm support.

```
Here is a sample solution:
Function Set-Computerstate {
  [cmdletbinding(SupportsShouldProcess=$True,ConfirmImpact="High")]
Param (
  [Parameter(Position=0,Mandatory=$True,HelpMessage="Enter a computername")]
[ValidateNotNullorEmpty()]
[string[]]$Computername,
[Parameter(Mandatory=$True,HelpMessage="Enter an action state")]
[ValidateSet("LogOff","Shutdown","Restart","PowerOff")]
```

```
[string]$Action,
[Switch] $Force
)
Begin {
 Write-Verbose "Starting Set-Computerstate"
 #set the state value
 Switch ($Action) {
 "LogOff" { $Flag=0}
 "ShutDown" { $Flag=1}
 "Restart" { $Flag=2}
 "PowerOff" { $Flag=8}
 if ($Force) {
 Write-Verbose "Force enabled"
 $F1ag+=4
} #Begin
Process {
 Foreach ($computer in $Computername) {
 Write-Verbose "Processing $computer"
 $os=Get-WmiObject -Class Win32_OperatingSystem -ComputerName $Computer
 if ($PSCmdlet.ShouldProcess($computer)) {
 Write-Verbose "Passing flag $flag"
 $os.Win32Shutdown($flag)
 }
 } #foreach
} #Process
End {
 Write-Verbose "Ending Set-Computerstate"
} #end
} #close function
Set-Computerstate localhost -action LogOff -WhatIf -Verbose
```

17

Lab Answers

Creating a Custom Type Extension

Revisit the advanced function that you wrote for Lab A in Chapters 6 through 14 of this book. Create a custom type extension for the object output by that function. Your type extension should be a ScriptMethod named CanPing(), as outlined in this chapter. Save the type extension file as PSHTools.ps1xml. Modify the PSHTools module manifest to load PSHTools.ps1xml, and then test your revised module to make sure the CanPing() method works.

```
Here is a sample ps1xml file:
<?xml version="1.0" encoding="utf-8" ?>
<Types>
  <Type>
 <Name>MOL.ComputerSystemInfo</Name>
 <Members>
 <ScriptMethod>
 <Name>CanPing</Name>
 <Script>
 Test-Connection -ComputerName $\text{$this.ComputerName -Quiet}
 </Script>
 </scriptMethod>
 </Members>
  </Type>
</Types>
Here is a sample ps1xml file:
<?xml version="1.0" encoding="utf-8" ?>
<Types>
  <Type>
 <Name>MOL.ComputerSystemInfo</Name>
 <Members>
 <ScriptMethod>
 <Name>CanPing</Name>
 <Script>
 Test-Connection -ComputerName $\text{$this.ComputerName}$ -Quiet
 </Script>
 </ScriptMethod>
 </Members>
```

```
</Type>
```

Here is what the relevant part of the revised manifest might look like:

```
# Type files (.ps1xml) to be loaded when importing this module
TypesToProcess = '.\PSHTools.ps1xml'
```

Format files (.ps1xml) to be loaded when importing this module
FormatsToProcess = '.\PSHTools.format.ps1xml'

Chapter 1 0

Lab Answers

Troubleshooting Pipeline Input

Create a text file named C:\Computers.csv. In it, place the following content:

ComputerName LOCALHOST NOTONLINE

Be sure there are no extra blank lines at the end of the file. Then, consider the following command:

Import-CSV C:\Computers.txt | Invoke-Command -Script { Get-Service }

The help file for Invoke-Command indicates that its –ComputerName parameter accepts pipeline input ByValue. Therefore, our expectation is that the computer names in the CSV file will be fed to the –ComputerName parameter. But if you run the command, that isn't what happens. Trouble-shoot this command using the techniques described in this chapter, and determine where the computer names from the CSV file are being bound.

Lab Answers

Using Object Hierarchies for Complex Output

Create a new function in your existing PSHTools module. Name the new function Get-Computer-VolumeInfo. This function's output will include some information that your other functions already produce, but this particular function is going to combine them all into a single, hierarchical object.

This function should accept one or more computer names on a –ComputerName parameter. Don't worry about error handling at this time. The output of this function should be a custom object with the following properties:

- ComputerName
- OSVersion (Version from Win32_OperatingSystem)
- SPVersion (ServicePackMajorVersion from Win32 OperatingSystem)
- LocalDisks (all instances of Win32_LogicalDisk having a DriveType of 3)
- Services (all instances of Win32_Service)
- Processes (all instances of Win32 ProcessS)

The function will therefore be making at least four WMI queries to each specified computer.

Function Get-ComputerVolumeInfo {

[cmdletbinding()]

Param([parameter(Position=0,mandatory=\$True,

HelpMessage="Please enter a computername")]#

[ValidateNotNullorEmpty()]

[string[]]\$Computername

```
Process {
  Foreach ($computer in $Computername) {
 Write-Verbose "Processing $computer"
 $params=@{Computername=$Computer;class="Win32_OperatingSystem"}
 Write-Verbose "Getting data from $($params.class)"
 #splat the parameters to the cmdlet
 $os = Get-WmiObject @params
 $params.Class="Win32_Service"
 Write-Verbose "Getting data from $($params.class)"
 $services = Get-WmiObject @params
 $params.Class="Win32_Process"
 Write-Verbose "Getting data from $($params.class)"
 $procs = Get-WmiObject @params
 $params.Class="Win32_LogicalDisk"
 Write-Verbose "Getting data from $($params.class)"
```

```
$params.Add("filter","drivetype=3")
 $disks = Get-WmiObject @params
 New-Object -TypeName PSObject -property @{
  Computername=$os.CSName
  Version=$os.version
  SPVersion=$os.servicepackMajorVersion
  Services=$services
  Processes=$procs
  Disks=$disks
}
} #foreach computer
```

Get-ComputerVolumeInfo localhost

}

}

Lab Answers

Crossing the Line: Utilizing the .NET Framework

The .NET Framework contains a class named Dns, which lives within the System.Net namespace. Read its documentation at http://msdn.microsoft.com/en-us/library/system.net.dns. Pay special attention to the static GetHostEntry() method. Use this method to return the IP address of www. MoreLunches.com.

Function Resolve-HostiPAddress {
[cmdletbinding()]
Param (
[Parameter(Position=0,Mandatory=\$True,
HelpMessage="Enter the name of a host. An FQDN is preferred.")]
[ValidateNotNullorEmpty()]
[string]\$Hostname
)
Write-Verbose "Starting Resolve-HostIPAddress"
Write-Verbose "Resolving \$hostname to IP Address"

```
Try {
  $data=[system.net.dns]::GetHostEntry($hostname)
  #the host might have multiple IP addresses
  Write-Verbose "Found $(($data.addresslist I measure-object).Count) address list entries"
  $data.AddressList | Select -ExpandProperty IPAddressToString
}
Catch {
  Write-Warning "Failed to resolve host $hostname to an IP address"
}
Write-Verbose "Ending Resolve-HostIPAddress"
} #end function
Resolve-HostIPAddress www.morelunches.com -verbose
```

Lab Answers

Creating a GUI Tool, Part 1: The GUI

In this lab you're going to start a project that you'll work with over the next few chapters, so you'll want to make sure you have a working solution before moving on. Developing a graphical Power-Shell script is always easier if you have a working command-line script. We've already done that part for you in the following listing.

LISTING CH23-LABFUNCTION

You can either retype or download the script from MoreLunches.com.

The function takes a computer name as a parameter and gets services via WMI based on user-supplied filter criteria. The function writes a subset of data to the pipeline. From the command line it might be used like this:

Get-servicedata \$env:computername -filter running | Out-GridView

Your task in this lab is to create the graphical form using PowerShell Studio. You should end up with something like the form shown in figure 23.7.

Make the Running radio button checked by default. You'll find it easier later if you put the radio buttons in a GroupBox control, plus it looks cooler. The script you're creating doesn't have to do anything for this lab except display this form.

24

Lab Answers

Creating a GUI Tool, Part 2: The Code

In this lab you're going to continue where you left off in chapter 23. If you didn't finish, please do so first or download the sample solution from MoreLunches.com. Now you need to wire up your form and put some actions behind the controls.

First, set the Computername text box so that it defaults to the actual local computer name. Don't use localhost.

TIP Look for the form's Load event function.

Then, connect the OK button so that it runs the Get-ServiceData function from the lab in chapter 23 and pipes the results to the pipeline. You can modify the function if you want. Use the form controls to pass parameters to the function.

TIP You can avoid errors if you set the default behavior to search for running services.

You can test your form by sending output to Out-String and then Write-Host. For example, in your form you could end up with a line like this:

<code to get data> | Out-String | Write-Host

In the next chapter you'll learn better ways to handle form output.

Lab Answers

Creating a GUI Tool, Part 3: The Output

We'll keep things pretty simple for this lab. Using the PowerShell Studio lab project from chapter 24, add a RichTextBox control to display the results. Here are some things to remember:

- Configure the control to use a fixed-width font like Consolas or Courier New.
- The Text property must be a string, so explicitly format data as strings by using-Out-String.
- Use the control's Clear() method to reset it or clear out any existing results.

If you need to move things around on your form, that's okay. You can download a sample solution at MoreLunches.com.

Lab Answers

Creating Proxy Functions

Create a proxy function for the Export-CSV cmdlet. Name the proxy function Export-TDF. Remove the –Delimiter parameter, and instead hardcode it to always use –Delimiter "t" (that's a backtick, followed by the letter t, in double quotation marks).

Work with the proxy function in a script file. At the bottom of the file, after the closing } of the function, put the following to test the function:

Get-Service | Export-TDF c:\services.tdf

Run the script to test the function, and verify that it creates a tab-delimited file named c:\services.tdf.

Lab Answers

Setting Up Constrained Demoting Endpoints

Create a new, local user named TestMan on your computer. Be sure to assign a pass- word to the account. Don't place the user in any user groups other than the default Users group.

Then, create a constrained endpoint on your computer. Name the endpoint ConstrainTest. Design it to include only the SmbShare module and to make only the Get-SmbShare command visible (in addition to a small core set of cmdlets like Exit-PSSession, Select-Object, and so forth). After creating the session configura- tion, register the endpoint. Configure the endpoint to permit only TestMan to con- nect (with Read and Execute permissions), and configure it to run all commands as your local Administrator account. Be sure to provide the correct password for Administrator when you're prompted.

Use Enter-PSSession to connect to the constrained endpoint. When doing so, use the –Credential parameter to specify the TestMan account, and provide the proper password when prompted. Ensure that you can run Get-SmbShare but not any other command (such as Get-SmbShareAccess).