```
#1 OPERACIONES BÁSICAS: SUMA, RESTA , PRODUCTO Y DIVISIÓN
 $a=34
 $b=25
 $suma= $a+$b
 $resta= $a-$b
 $producto= $a*$b
 $division= $a/$b
 write "$a + $b = $suma"
write "$a - $b = $resta"
 write "$a * $b = $producto"
 write "$a / $b = $division"
#2 INTRODUCIR DATOS
 $nombre = Read-Host "Tu nombre: "
 $password = Read-Host -assecurestring "Tu clave: "
 write-host "Hola $nombre"
 Clear-Host
 $YearCalc = Read-Host "¿cuando naciste?"
 $Now = (Get-Date -uformat "%Y") -$YearCalc
 Maybe = Now -1
 Write-Host "tu tienes $Maybe o $Now años"
#3FUNCIÓN
 function mensaje{
 "hola desde una función"
 mensaje
 function ver{
 "estas en: "
 gl
 }
 ver
 #función con parámetros
 $g=9.81
 Function altura{
 param($t)
 if($t -eq 0){
 return 0
 }else{
 return ($g*[System.Math]::Pow($t,2))/2
 $result=altura(6.309)
 write-host "$result"
#4 ESTRUCTURAS DE CONTROL
 Write-Host "uso de do{}while(cond)"
 $i = 1
 do {
 Write-Host $i
 $i++
 }while ($i -le 5)
 Write-Host "uso de while(cond){}"
 $i = 1
 while ($i -le 5) {
 Write-Host $i
 $i++
 }
 Write-Host "uso de do{}until(cond)"
 $i = 1
 do {Write-Host $i; $i++}
```

```
until ($i -gt 5)
 $strResponse = "Quit"
 do {$strResponse = Read-Host "Are you sure you want to quit application? (Y/N)"}
 until ($strResponse -eq "Y")
 Write-Host "uso de for"
 for ($i=1; $i -le 5; $i++)
 {Write-Host $i}
 $ints = @( 1, 2, 3, 4, 5)
for ($i=0; $i -le $ints.Length - 1; $i++)
 {Write-Host $ints[$i]}
 Write-Host "uso de foreach"
 $ints = @(1, 2, 3, 4, 5)
 foreach ($i in $ints)
 {Write-Host $i}
#5 VECTORES
 $lista=200,250,300,350,400
 write-host "lista [$lista]"
 foreach($l in $lista){
 if($1 -eq 250){
 '$l, valor encontrado"
 }else{
 $result=$l*2;
 write-host "$l $1*2: $result"
 }
 }
 #CUENTA VOCALES
 Clear-Host
 $cadena=Read-Host "Introduce cadena"
 Write-Host "introduciste " $cadena
 $cont=0
 $aux="
 for($i=0;$i -le $cadena.Length;$i++){
 $c=$cadena[$i]
 if($c -eq "a" -or $c -eq "e" -or $c -eq "i" -or $c -eq "o" -or $c -eq "u"){
 $cont++
 $aux+=","+$c
 }
 Write-Host "no. de vocales: "$cont" ,vocales obtenidas: "$aux
 #CALCULAR VALOR FUTURO
 clear-host
 $valor=read-host "Valor: "
 $tasa=read-host "Tasa:"
 $periodo=read-host "Periodo:"
 $resultado=0
 #mostrar valores
 write-host "valor : $valor"
write-host "tasa : $tasa"
 write-host "periodo : $periodo"
 0.0
 "[Resultado]"
 foreach ($n in 1..$periodo) {
 $resultado=[math]::pow(1+$tasa/100,$n)
 $resultado=$resultado*$valor
 write-host "$resultado periodo --> $n"
 }
```

```
#6 MENÚ
 clear-host
 write-host "#############################
 write-host ""
 write-host "
 Menu
 write-host ""
 write-host "1. Ver version"
 write-host "2. Ver fecha"
 write-host "3. Ver ayuda"
 write-host "4. Abrir bloc de notas"
 $opc = Read-Host "Tu opcion: "
 write-host "'
 write-host "introduciste [$opc]"
 #if(opc != 0 \mid \mid opc >= 6)
 if($opc -ne 0 -or $opc -ge 6){
 switch($opc){
 1 {write-host "version" -ForegroundColor Cyan
 get-host
 2 {write-host "fecha" -ForegroundColor Cyan
 get-date
 3 {write-host "ayuda" -ForegroundColor Cyan
 get-help
 4 {write-host "bloc de notas" -ForegroundColor Cyan
 abreBloc
 5 {write-host "calculadora" -ForegroundColor Cyan
 abreCalc
 6 {write-host "fin" -ForegroundColor Red
 exit
 }#fin switch
#7 DATOS DEL SISTEMA
 write-host "Datos del sistema:"
 New-Object System.io.DriveInfo "C:" | Format-List *
 $drive = New-Object System.io.DriveInfo "C:"
 $drive.DriveFormat
 $drive.VolumeLabel
 #UBICACIÓN
 $variable=gl
 $variable
 #FECHA
 $fecha=Get-Date
 write-host "hoy es "$fecha
 #IMPRESORAS
 write-host
 write-host "ShowPrnH.ps1, Version 1.01"
 write-host "Show available printers in HTML"
 write-host "Written by Rob van der Woude"
 write-host "http://www.robvanderwoude.com"
 write-host
 get-wmiobject -class Win32 Printer | convertto-html
Name, Default, Network, PortName, DriverName, ServerName, ShareName - head "<title>All printers
available on $env:computername</title>`n<style type=`"text/css`">`nbody { padding: 8px;
line-height: 1.33 }`ntable { border-style: ridge }`ntd, th { padding: 10px; border-style:
```

```
dotted; border-width: 1px }`nth { font-weight: bolder; text-align: center }`n</style>" |
out-file -FilePath "showprnh.html" -Encoding "ASCII"
 invoke-item "showprnh.html"
 #ARCHIVOS y quardarla en un archivo de texto *.txt
 gci > listaArchivos.txt
 #mostrar el nombre de los ARCHIVOS y el tamaño ordenados por tamaño
 gci |select name,length |sort length -desc
 #Cómo mostrar el nombre de los ARCHIVOS y el tamaño cuyo tamaño sea 79 bytes en
powershell ?
 gci | select name, length | where {$ .length -eq 76}
#8 ARCHIVOS txt
 Clear-Host
 $Path = "C:\Program Files\"
 Get-Childitem $Path -recurse -force | Foreach {
 If ($_.extension -eq ".txt") {
 Write-Host $_.fullname
 }
 $strResponse = "salir"
 do {$strResponse = Read-Host "Quiere salir de la aplicación? (Y/N)"}
 until ($strResponse -eq "Y")
 New-Item -Type f freespace.txt
 $date = ( get-
date ).ToString('yyyyMMdd')
 $file = New-Item -type file "$date-
freespace
 $date = ( get-date ).ToString('yyyyMMdd')
 ForEach ($system in Get-Content "servicio.txt")
 {Write-Host
$svstem}
 #ATRIBUTOS DE ARCHIVOS
 $Path = "C:\Program Files\"
 '{0,10} {1,-24} {2,-2}" -f `
 " Size", "Last Accessed", "File Name "
 Foreach ($file in Get-Childitem $Path -recurse -force)
 {If ($file.extension -eq ".txt")
 \{0,10\}\ \{1,-24\}\ \{2,-2\}" -f `
 $file.length, $file.LastAccessTime, $file.fullname
 }
 # CONTENIDO DE ARCHIVOS
 Get-Content C:\servicio.txt
 $a = Get-Content C:\Users\fernando\Documents\Ejemplos\servicio.txt
 (Get-Content C:\Users\fernando\Documents\Ejemplos\servicio.txt)[0 .. 2]
 $arch=get-content C:\Users\fernando\Documents\Ejemplos\servicio.txt
 ForEach-Object {Write-Host $arch -foregroundcolor red}
 foreach ($number in 1..10 ) { $number * 4}
```

```
#9 ARCHIVOS Y MENÚ Y FUNCIONES
 clear
 get-host
 $cadena="pelo"
 $archivo="C:\Users\fernando\Documents\Ejemplos\servicio.txt"
 $fecha=(get-date)
 $fecha
 $nombre = Read-Host "Tu nombre es: "
 $password = Read-Host -assecurestring "Tu password: "
 write-host "Bienvenido $nombre"
 "Te encuentras en:"
 gl
 "usuario:"
 whoami
 $cad=$cadena-replace("l","rr")
 "contenido del archivo:"
 get-content $archivo
 $compara=whoami
 if($nombre -eq $compara){"iguales"}else{"no iguales"}
 function abre{
 param($nombre)
 if($nombre -eq "fernando"){"start notepad"}else{"start calc, nada igual"}
 }
 #invocar a la función
 abre($nombre)
 $numero= read-host "número: "
 switch($numero){
 1 {" abre"}
2 {" cierra"}
3 {" apaga"}
 default {"inactivo"}
 }
 try{
 abriendo archivo, se ejecuto esto"
 abre($nombre)
 }catch{
 "no se encuentra el archivo"
#10 PROCESOS
 $ubicacion=gl
 Write-Host "te encuentras en:" $ubicacion
 Get-Help -Name Get-Process
 #PROCESOS Y SERVICIOS
 #Get-Process | ForEach-Object {Write-Host $_.name -foregroundcolor cyan}
 #write-host "Algo"
 #$a = (get-date).day
 #$a = (get-date).dayofweek
 #$a = (get-date).dayofyear
 #$a = (get-date).hour
 #$a = (get-date).millisecond
 #$a = (get-date).minute
 #$a = (get-date).month
 #$a = (get-date).second
 #$a = (get-date).timeofday
 #$a = (get-date).year
 #get-date -DisplayHint date
 #$now=Get-Date -format "dd-MMM-yyyy HH:mm"
 #get-date -format g
 #(get-date).dayofyear
 #$a = get-wmiobject win32_bios -computer SERVER64
```

```
#$a | format-list -property Name, @{Label="BIOS Date "; `
 #Expression={$_.ConvertToDateTime($_.ReleaseDate)}}
 #dir <enter>
 #ls <enter>
 #gci <enter>
 Get-ChildItem <enter>
 #asignar un alias
 Set-Alias gs Get-Service <enter>
 #exportar contenido a un txt
 Export-Alias -Path Aliases.txt <enter>
 #INICIAR PROCESO CON FUNCIONES
 Function abreBloc{
 start notepad
 Function abreCalc{
 start calc
 #EMULAR EL COMANDO TOP DE LINUX
 while (1) { ps | sort -desc cpu | select -first 30; sleep -seconds 2; cls }
 #ENVIAR CORREO
 $filename = "c:\scripts_scott\test9999.xls"
 $smtpserver = "smtp.gmail.com"
 $msg = new-object Net.Mail.MailMessage
 $att = new-object Net.Mail.Attachment($filename)
 $smtp = new-object Net.Mail.SmtpClient($smtpServer )
 $smtp.EnableSsl = $True
 $smtp.Credentials = New-Object System.Net.NetworkCredential("username",
"password_here"); # Put username without the @GMAIL.com or - @gmail.com
$msg.From = "username@gmail.com"
 $msg.To.Add("boss@job.com")
 $msg.Subject = "Monthly Report"
 $msq.Body = "Good Morning, Last month's LOGINS & GROUPCALLS FOR ALL GIDS IN SYSTEM IS
ATTACHED"
 $msg.Attachments.Add($att)
 $smtp.Send($msg)
```