POWERSHELL - OVERVIEW

Windows PowerShell is a **command-line shell** and **scripting language** designed especially for system administration. It's analogue in Linux is called as Bash Scripting. Built on the .NET Framework, Windows PowerShell helps IT professionals to control and automate the administration of the Windows operating system and applications that run on Windows Server environment.

Windows PowerShell commands, called **cmdlets**, let you manage the computers from the command line. Windows PowerShell providers let you access data stores, such as the Registry and Certificate Store, as easily as you access the file system.

In addition, Windows PowerShell has a rich expression parser and a fully developed scripting language. So in simple words you can complete all the tasks that you do with GUI and much more.

PowerShell ISE

The Windows PowerShell **Integrated Scripting Environment** ISEISE is a host application for Windows PowerShell. In Windows PowerShell ISE, you can run commands and write, test, and debug scripts in a single Windows-based graphic user interface with multiline editing, tab completion, syntax coloring, selective execution, context-sensitive help, and support for right-to-left languages.

You can use menu items and keyboard shortcuts to perform many of the same tasks that you would perform in the Windows PowerShell console. For example, when you debug a script in the Windows PowerShell ISE, to set a line breakpoint in a script, right-click the line of code, and then click **Toggle Breakpoint**.

PowerShell Basic Commands

There are a lot of PowerShell commands and it is very difficult to put in all these commands in this tutorial, we will focus on some of the most important as well as basic commands of PowerShell.

The first step is to go to the Get-Help command which gives you an explanation about how to give a command and its parameter.

```
PS C:\Users\Administrator> Get-Help Add-AppxPackage

NAME
 Add-AppxPackage

SYNTAX
 Add-AppxPackage [-Path] <string> [-DependencyPath <string[]>] [-ForceApplicationS [-WhatIf] [-Confirm] [<CommonParameters>]

Add-AppxPackage [-Path] <string> -Register [-DependencyPath <string[]>] [-Disable [-ForceApplicationShutdown] [-InstallAllResources] [-WhatIf] [-Confirm] [<Common.


Add-AppxPackage [-Path] <string> -Update [-DependencyPath <string[]>] [-ForceAppl [-InstallAllResources] [-WhatIf] [-Confirm] [<CommonParameters>]

Add-AppxPackage -MainPackage <string> [-Register] [-DependencyPackages <string[]> [-WhatIf] [-Confirm] [<CommonParameters>]


ALIASES
 None
```

POWERSHELL - ENVIRONMENT SETUP

PowerShell Icon can be found in the task bar and in the start menu. Just by clicking on the icon, it will open.

To open it, just click on the icon and then the following screen will open and it means that PowerShell is ready for you to work on.

PowerShell Version

The latest version of PowerShell is 5.0 and to check what is installed in our server we type the following command – :**\$PSVersionTable** as shown in the following screenshot and from the screen we also know that we have PSVersion 4.0

To update with the latest version where it has more Cmdlets we have to download **Windows Management Framework 5.0** from the following link – https://www.microsoft.com/en-us/download/details.aspx?id=50395 and install it.

PowerShell ISE

The Windows PowerShell Integrated Scripting Environment ISEISE is a host application for Windows PowerShell. In Windows PowerShell ISE, you can run commands and write, test, and debug scripts in a single Windows-based graphic user interface with multiline editing, tab completion, syntax coloring, selective execution, context-sensitive help, and support for right-to-left languages.

You can use menu items and keyboard shortcuts to perform many of the same tasks that you would perform in the Windows PowerShell console. For example, when you debug a script in the Windows PowerShell ISE, to set a line breakpoint in a script, right-click the line of code, and then click **Toggle Breakpoint**.

To open it you just go to Start - Search and then Type - PowerShell as shown in the following screenshot.

Then click on Windows PowerShell ISE. Or click on the downward Arrow as shown in the following screenshot.

It will list all the applications installed on the server and then click on Windows PowerShell ISE.

The following table will be open –

It has three sections, which include - The **PowerShell Console** with number 1, then **Scripting File**number 2 and the third is the **Command Module** where you can find the module.

While creating the script you can run directly and see the result like the following example –

PowerShell Basic Commands

There are a lot of PowerShell commands and it is very difficult to put in all these commands in this tutorial, we will focus on some of the most important as well as basic commands of PowerShell.

The first step is to go to the Get-Help command which gives you an explanation about how to give a command and its parameter.

```
PS C:\Users\Administrator> Get-Help Add-AppxPackage

NAME
 Add-AppxPackage

SYNTAX
 Add-AppxPackage [-Path] <string> [-DependencyPath <string[]>] [-ForceApplicationS [-WhatIf] [-Confirm] [<CommonParameters>]

Add-AppxPackage [-Path] <string> -Register [-DependencyPath <string[]>] [-Disable [-ForceApplicationShutdown] [-InstallAllResources] [-WhatIf] [-Confirm] [<Common.

Add-AppxPackage [-Path] <string> -Update [-DependencyPath <string[]>] [-ForceAppl [-InstallAllResources] [-WhatIf] [-Confirm] [<CommonParameters>]

Add-AppxPackage -MainPackage <string> [-Register] [-DependencyPackages <string[]> [-WhatIf] [-Confirm] [<CommonParameters>]

ALIASES
 None
```

To get the list of Updates -

- Get-HotFix and to install a hot fix as follows
- Get-HotFix -id kb2741530

```
PS C:\Users\Administrator> Get-HotFix
Source
 HotFixID
 InstalledBy
 InstalledOn
 Description
 \Admi... 11/22/2014 12:00:00 AM \Admi... 11/22/2014 12:00:00 AM \Admi... 3/25/2015 12:00:00 AM \Admi... 11/22/2014 12:00:00 AM \Admi... 11/22/2016 12:00:00 AM \Admi... 3/25/2015 12:00:00 AM \Admi... 11/22/2014 12:00:00 AM 
 Update
 KB2959936
 Security Update KB2894856
 KB2896496
 Update
 Update.
 KB2919355
 Security Update KB2920189
 Security Update KB2931358
 Security Update KB2933826
 KB2934520
 Update
 KB2938066
 Update
 KB2938772
 Update
 Hotfix
 KB2949621
 KB2954879
 Update
 Update
 KB2962806
 KB2965500
 Update
 KB2966407
 Update
 KB2967917
 Undate
 KB2971203
 Update
 Security Update KB2971850
Security Update KB2973351
 KB2973448
 Update
```

POWERSHELL - CMDLETS

A cmdlet or "Command let" is a lightweight command used in the Windows PowerShell environment. The Windows PowerShell runtime invokes these cmdlets at command prompt. You can create and invoke them programmatically through Windows PowerShell APIs.

Cmdlet vs Command

Cmdlets are way different from commands in other command-shell environments in the following manners –

- Cmdlets are .NET Framework class objects; and not just stand-alone executables.
- Cmdlets can be easily constructed from as few as a dozen lines of code.
- Parsing, error presentation, and output formatting are not handled by cmdlets. It is done by the Windows PowerShell runtime.
- Cmdlets process works on objects not on text stream and objects can be passed as output for pipelining.
- Cmdlets are record-based as they process a single object at a time.

Getting Help

The first step is to go to the Get-Help command which gives you an explanation about how to give a command and its parameter.

POWERSHELL - FILES AND FOLDER OPERATIONS

Following are the examples of powershell scripts on Files and Folders.

Sr.No.	Operation & Description
1	Creating Folders
	New-Item -Path 'D:\temp\Test Folder' -ItemType Directory
	New-Item cmdlet is used to create a directory by passing the path using -Path as path of the directory and -ItemType as Directory.
2	Creating Files
	New-Item -Path 'D:\temp\Test Folder\Test File.txt' -ItemType File
3	Copying Folders
	Copy-Item 'D:\temp\Test Folder' 'D:\temp\Test Folder1'
4	Copying Files
	<pre>Copy-Item 'D:\temp\Test Folder\Test File.txt' 'D:\temp\Test Folder1\Test File1.txt'</pre>
5	Deleting Folders
-	Remove-Item 'D:\temp\Test Folder1'
	Remove-Item 'D:\temp\Test Folder' -Recurse
6	Deleting Files

	Example Script to show how to delete filess using PowerShell scripts.
7	Moving Folders
Example Script to show how to move folderss using PowerShell scripts.	
8	Moving Files
	Move-Item D:\temp\Test\Test.txt D:\temp\Test1
9	Rename Folders
	Rename-Item D:\temp\Test D:\temp\Test1
10	Rename Files
	Rename-Item D:\temp\Test\test.txt test1.txt
11	Retrieving Item
	<pre>Get-Content D:\temp\test\test.txt (Get-Content D:\temp\test\test.txt).length</pre>
12	<pre>Check Folder Existence Test-Path D:\temp\test</pre>
13	<pre>Check File Existence Test-Path D:\temp\test\test2.txt</pre>

POWERSHELL - DATE AND TIME OPERATIONS

Following are the examples of powershell scripts on System Date and Time.

Sr.No.	Operation & Description	
--------	-------------------------	--

1	Get System Date Get-Date -displayhint date
2	Set System Date Example Script to show how to set system date using PowerShell scripts.
3	Get System Time Example Script to show how to get system time using PowerShell scripts.
4	Set System Time Example Script to show how to set system time using PowerShell scripts.

POWERSHELL - FILE I/O OPERATIONS

Following are the examples of powershell scripts of creating and reading different types of files.

Sr.No.	Operation & Description	
1	Create Text File	
	Example Script to show how to create a text file using PowerShell scripts.	
2	Read Text File	
	Example Script to show how to read a text file using PowerShell scripts.	
3	Create XML File	
	Example Script to show how to create a XML file using PowerShell scripts.	

4	Read XML File
	Example Script to show how to read a XML file using PowerShell scripts.
5	Create CSV File
	Example Script to show how to create a CSV file using PowerShell scripts.
6	Read CSV File
	Example Script to show how to read a CSV file using PowerShell scripts.
7	Create HTML File
	Example Script to show how to create a HTML file using PowerShell scripts.
8	Read HTML File
	Example Script to show how to read a HTML file using PowerShell scripts.
9	Erasing file content
	Example Script to show how to erase file contents using PowerShell scripts.
10	Append Text Data
	Example Script to show how to append text to a file contents using PowerShell scripts.

POWERSHELL - ADVANCED CMDLETS

Cmdlets

A cmdlet or "Command let" is a lightweight command used in the Windows PowerShell environment. The Windows PowerShell runtime invokes these cmdlets at command prompt. You can create and invoke them programmatically through Windows PowerShell APIs. Following are advanced usage example of cmdlets.

Sr.No.	Cmdlet Type & Description
--------	---------------------------

1 <u>Get-Unique Cmdlet</u>

```
$list = "one","two","two","three","four","five"
$list | sort | get-unique
```

2 **Group-Object Cmdlet**

The Group-Object cmdlet puts objects into groups based on a property.

3 <u>Measure-Object Cmdlet</u>

The **Measure-Object** cmdlet calculates the property values of certain types of object. **Measure-Object** performs three types of measurements, depending on the parameters in the command.

The **Measure-Object** cmdlet performs calculations on the property values of objects. It can count objects and calculate the minimum, maximum, sum, and

average of the numeric values. For text objects, it can count and calculate the number of lines, words, and characters.

4 <u>Compare-Object Cmdlet</u>

Example program to showcase Compare-Object Cmdlet.

5 Format-List Cmdlet

The **Format-List** cmdlet formats the output of a command as a list of properties in which each property is displayed on a separate line. You can use **Format-List** to format and display all or selected properties of an object as a list (format-list *).

Because more space is available for each item in a list than in a table, PowerShell displays more properties of the object in the list, and the property values are less likely to be truncated.

```
PS D:\temp\sample\output> Get-Service | select -First 2
Status
 Name
 DisplayName
Running AdobeARMservice Adobe Acrobat Update Service Stopped AdobeFlashPlaye... Adobe Flash Player Update Service
PS D:\temp\sample\output> Get-Service | select -First 2 | Format-List
 : AdobeARMservice
DisplayName
 : Adobe Acrobat Update Service
Status
 : Running
DependentServices : {}
ServicesDependedOn : {}
CanPauseAndContinue : False
CanShutdown
 : False
CanStop
 : True
 Win320wnProcess
ServiceType
```

```
AdobeFlashPlayerUpdateSvc
 DisplayName
 Adobe Flash Player Update Service
 Stopped
 Status DependentServices
 {}
False
False
False
 ServicesDependedOn
 CanPauseAndContinue
 CanShutdown
 CanStop
 ServiceType
 Win320wnProcess
 PS C:\> Get-Process | Format-List -Property name, displayname
 $A = Get-ChildItem D:\temp\test\*.txt
 Format-List -InputObject $A
 More example:
 Get-Service | Format-List
6
 Format-Wide Cmdlet
 Example program to showcase Format-Wide Cmdlet.
7
 Where-Object Cmdlet
 Where-Object cmdlet can be used to select objects having particular
 property values from the collection of objects that are passed to it.
 Get stopped services.
 Get-Service | Where-Object {$_.Status -eq "Stopped"}
 Get processes based on process name.
 Get-Process | Where-Object {$ .ProcessName -Match "^p.*"}
 Alternative of above approach
PS D:\temp\sample\output> Get-Service | Where-Object -Property Status -EQ
"Stopped" | Sort-Object -Property Name |select -First 10
 DisplayName
 Status
 Stopped
 AdobeFlashPlaye... Adobe Flash Player Update Service
 AeLookupSvc
 Application Expérience
```

```
Application Layer Gateway Service
Application Identity
Application Information
Application Management
 Stopped
 Stopped
 AppIDSvc
 Appinfo
 Stopped
 Stopped
 AppMgmt
 ASP.NET State Service
ActiveX Installer (AXInstSV)
 Stopped
 aspnet_state
 AxİnstSV
 Stopped
 Computer Browser
 Stopped
 Browser
 Claims to Windows Token Service
 Stopped
 c2wts
 PS D:\temp\sample\output> Get-Process | Where-Object ProcessName -Like "*win*" | sort -Property ProcessName -Descending
 Handles NPM(K)
 PM(K)
 WS(K)
 CPU(s)
 Ιd
 SI ProcessName
 770.89
0.75
0.22
 12136
780
820
 1 WINWORD
1 winlogon
0 wininit
 1375
115
81
 281804
 110
 224592
 8500
5000
 3600
8
 Get-ChildItem Cmdlet
 Get-ChildItem -Name
9
 ForEach-Object Cmdlet
 Example program to showcase ForEach-Object Cmdlet.
10
 Start-Sleep Cmdlet
 Example program to showcase Start-Sleep Cmdlet.
11
 Read-Host Cmdlet
 Example program to showcase Read-Host Cmdlet.
12
 Select-Object Cmdlet
 PS D:\temp\sample\output> Get-Process | sort -Property ProcessName | Object -Property ProcessName -First 10
13
 Sort-Object Cmdlet
 Get-Process | Sort-Object -Property WS | Select-Object -Last 5
 D:\temp\sample\output> Get-Process | Where-Object ProcessName -Like "*Id*" sort CPU -Descending
```

```
Handles NPM(K)
 PM(K)
 WS(K)
 CPU(s)
 SI ProcessName
 41032
 3.63
 37
 26100
 7580
 ServiceHub.IdentityHost
329 19 8096
72 6 1468
 19
6
0
 0.37
0.00
 2852
2896
 0 MSOIDSVC
 0 MSOIDSVCM
14
 Write-Warning Cmdlet
 Example program to showcase Write-Warning Cmdlet.
15
 Write-Host Cmdlet
 Example program to showcase Write-Host Cmdlet.
16
 Invoke-Item Cmdlet
 Open the file in notepad
 Invoke-Item "D:\Temp\test.txt"
 Open all the text file under Temp folder
 Invoke-Item "D:\Temp\*.txt"
17
 Invoke-Expression Cmdlet
 Invoke-Expression cmdlet is used to perform a command or
 expression on local computer.
 > $Command = 'Get-Process'
 > Invoke-Expression $Command
18
 Measure-Command Cmdlet
 The Measure-Command cmdlet runs a script block or cmdlet internally, times the
 execution of the operation, and returns the execution time.
 PS D:\temp\sample\output> Measure-Command {Get-Service | select -First 10}
 Days
 Hours
```

```
Seconds
 liseconds
 .18900462962963E-08
 otalDays
 ..485361111111111E-06
..91216666666667E-05
 TotalHours
 rotalMinutes
 0.0053473
 TotalSeconds
 TotalMilliseconds : 5.3473
 PS D:\temp\sample\output> Measure-Command {Get-Service | select -First 10} | select -Property TotalMilliseconds
 TotalMilliseconds
 4.7609
 Measure-Command { Get-EventLog "Windows PowerShell" }
19
 Invoke-History Cmdlet
 Example program to showcase Invoke-History Cmdlet.
20
 Add-History Cmdlet
 Example program to showcase Add-History Cmdlet.
21
 Get-History Cmdlet
 Example program to showcase Get-History Cmdlet.
22
 Get-Culture Cmdlet
 Example program to showcase Get-Culture Cmdlet.
```

POWERSHELL - SCRIPTING

Windows PowerShell is a **command-line shell** and **scripting language** designed especially for system administration. Its analogue in Linux is called as Bash Scripting. Built on the .NET Framework, Windows PowerShell helps IT professionals to control and automate the administration of the Windows operating system and applications that run on Windows Server environment.

Windows PowerShell commands, called **cmdlets**, let you manage the computers from the command line. Windows PowerShell providers let you access data stores, such as the Registry and Certificate Store, as easily as you access the file system.

In addition, Windows PowerShell has a rich expression parser and a fully developed scripting language. So in simple words you can complete all the tasks that you do with GUI and much more. Windows PowerShell Scripting is a fully developed scripting language and has a rich expression parser/

Features

- **Cmdlets** Cmdlets perform common system administration tasks, for example managing the registry, services, processes, event logs, and using Windows Management Instrumentation WMIWMI.
- **Task oriented** PowerShell scripting language is task based and provide supports for existing scripts and command-line tools.
- Consistent design As cmdlets and system data stores use common syntax and have common naming conventions, data sharing is easy. The output from one cmdlet can be pipelined to another cmdlet without any manipulation.
- **Simple to Use** Simplified, command-based navigation lets users navigate the registry and other data stores similar to the file system navigation.
- **Object based** PowerShell possesses powerful object manipulation capabilities. Objects can be sent to other tools or databases directly.
- Extensible interface. PowerShell is customizable as independent software vendors and enterprise developers can build custom tools and utilities using PowerShell to administer their software.

Variables

PowerShell variables are named objects. As PowerShell works with objects, these variables are used to work with objects.

Creating variable

Variable name should start with \$ and can contain alphanumeric characters and underscore in their names. A variable can be created by typing a valid variable name.

Type the following command in PowerShell ISE Console. Assuming you are in D:\test folder.

\$location = Get-Location

Here we've created a variable \$location and assigned it the output of Get-Location cmdlet. It now contains the current location.

Using variable

Type the following command in PowerShell ISE Console.

```
$location
```

Output

You can see following output in PowerShell console.

```
Path
----
D:\test
```

Getting information of variable

Get-Member cmdlet can tell the type of variable being used. See the example below.

```
$location | Get-Member
```

other alternative

Get-service | select *

Output

You can see following output in PowerShell console.

POWERSHELL - SPECIAL VARIABLES

PowerShell Special variables store information about PowerShell. These are also called automatic variables. Following is the list of automatic variables –

Operator	
\$\$	Represents the last token in the last line received by the session.
\$?	Represents the execution status of the last operation. It contains TRUE if the last
\$^	Represents the first token in the last line received by the session.
<u>\$_</u>	Same as \$PSItem. Contains the current object in the pipeline object. You can use
\$ARGS	Represents an array of the undeclared parameters and/or parameter values that ar
\$CONSOLEFILENAME	Represents the path of the console file .psc1.psc1 that was most recently used in
\$ERROR	Represents an array of error objects that represent the most recent errors.

\$EVENT	Represents a PSEventArgs object that represents the event that is being processed
\$EVENTARGS	Represents an object that represents the first event argument that derives from Ev
\$EVENTSUBSCRIBER	Represents a PSEventSubscriber object that represents the event subscriber of the
\$EXECUTIONCONTEXT	Represents an EngineIntrinsics object that represents the execution context of the
\$FALSE	Represents FALSE. You can use this variable to represent FALSE in commands
\$FOREACH	Represents the enumerator nottheresultingvaluesnottheresultingvalues of a ForE
\$HOME	Represents the full path of the user's home directory.
\$HOST	Represents an object that represents the current host application for PowerShell.
\$INPUT	Represents an enumerator that enumerates all input that is passed to a function.
\$LASTEXITCODE	Represents the exit code of the last Windows-based program that was run.
\$MATCHES	The \$Matches variable works with the -match and -notmatch operators.
\$MYINVOCATION	MyInvocationispopulatedonlyforscripts,function,andscriptblocks.PSScriptRocautomatic variable contain information about the invoker or calling script, not the
\$NESTEDPROMPTLEVEL	Represents the current prompt level.
\$NULL	\$null is an automatic variable that contains a NULL or empty value. You can use
\$PID	Represents the process identifier PIDPID of the process that is hosting the current
\$PROFILE	Represents the full path of the PowerShell profile for the current user and the cur
\$PSCMDLET	Represents an object that represents the cmdlet or advanced function that is being
\$PSCOMMANDPATH	Represents the full path and file name of the script that is being run.
\$PSCULTURE	Represents the name of the culture currently in use in the operating system.
\$PSDEBUGCONTEXT	While debugging, this variable contains information about the debugging environ
\$PSHOME	Represents the full path of the installation directory for PowerShell.
\$PSITEM	Same as \$ Contains the current object in the pipeline object.
\$PSSCRIPTROOT	Represents the directory from which a script is being run.

\$PSSENDERINFO	Represents information about the user who started the PSSession, including the u
\$PSUICULTURE	Represents the name of the user interface UIUI culture that is currently in use in
\$PSVERSIONTABLE	Represents a read-only hash table that displays details about the version of Powe
\$SENDER	Represents the object that generated this event.
\$SHELLID	Represents the identifier of the current shell.
\$STACKTRACE	Represents a stack trace for the most recent error.
\$THIS	In a script block that defines a script property or script method, the \$This variabl
\$TRUE	Represents TRUE. You can use this variable to represent TRUE in commands ar

POWERSHELL - OPERATORS

PowerShell provides a rich set of operators to manipulate variables. We can divide all the PowerShell operators into the following groups –

- Arithmetic Operators
- Assignment Operators
- Comparison Operators
- Logical Operators
- Redirectional Operators
- Spilt and Join Operators
- Type Operators
- Unary Operators

The Arithmetic Operators

Arithmetic operators are used in mathematical expressions in the same way that they are used in algebra. The following table lists the arithmetic operators —

Assume integer variable A holds 10 and variable B holds 20, then -

Show Examples

Operator	Description	Example
+ AdditionAddition	Adds values on either side of the operator.	A + B will give 30
- SubtractionSubtraction	Subtracts right-hand operand from left-hand operand.	A - B will give -10
* MultiplicationMultiplication	Multiplies values on either side of the operator.	A * B will give 200
/ DivisionDivision	Divides left-hand operand by right-hand operand.	B/A will give 2
% ModulusModulus	Divides left-hand operand by right-hand operand and returns remainder.	B % A will give 0

The Comparison Operators

Following are the assignment operators supported by PowerShell language -

Assume integer variable A holds 10 and variable B holds 20, then -

Show Examples

Operator	Description	Example
eq equalsequals	Compares two values to be equal or not.	A -eq B will give false
ne notequalsnotequals	Compares two values to be not equal.	A -ne B will give

		true
gt greaterthangreaterthan	Compares first value to be greater than second one.	B -gt A will give true
ge greaterthanorequalstogreaterthanorequalsto	Compares first value to be greater than or equals to second one.	B -ge A will give true
lt lessthanlessthan	Compares first value to be less than second one.	B -lt A will give false
le lessthanorequalstolessthanorequalsto	Compares first value to be less than or equals to second one.	B -le A will give true

The Assignment Operators

Following are the assignment operators supported by PowerShell language –

Show Examples

Operator	Description	Example
=	Simple assignment operator. Assigns values from right side operands to left side operand.	C = A + B will assign value of A + B into C
+=	Add AND assignment operator. It adds right operand to the left	C += A is equivalent to C = C

	operand and assign the result to left operand.	+ A
-=	Subtract AND assignment operator. It subtracts right operand from the left operand and assign the result to left operand.	C -= A is equivalent to C = C - A

The Logical Operators

The following table lists the logical operators –

Assume Boolean variables A holds true and variable B holds false, then -

Show Examples

Operator	Description	Example
AND logicalandlogicaland	Called Logical AND operator. If both the operands are non-zero, then the condition becomes true.	A-ANDBA-ANDB is false
OR logicalorlogicalor	Called Logical OR Operator. If any of the two operands are non-zero, then the condition becomes true.	A-ORBA-ORB is true
NOT logicalnotlogicalnot	Called Logical NOT Operator. Use to reverses the logical state of its operand. If a condition is true then Logical NOT operator will make false.	-NOTA-ANDBA-ANDBis true

Miscellaneous Operators

Following are various important operators supported by PowerShell language -

Show Examples

Operator	Description	Example
> RedirectionalOpeatorRedirectionalOpeator	Redirectional operator. Assigns output to be printed into the redirected file/output device.	dir > test.log will print the directory listing in test.log file

POWERSHELL - LOOPING

There may be a situation when you need to execute a block of code several number of times. In general, statements are executed sequentially: The first statement in a function is executed first, followed by the second, and so on.

Programming languages provide various control structures that allow for more complicated execution paths.

A **loop** statement allows us to execute a statement or group of statements multiple times and following is the general form of a loop statement in most of the programming languages –

PowerShell programming language provides the following types of loop to handle looping requirements. Click the following links to check their detail.

Sr.No.	Loop & Description
1	<u>for loop</u>
	Execute a sequence of statements multiple times and abbreviates the code that manages the loop variable.
2	forEach loop Enhanced for loop. This is mainly used to traverse collection of elements including arrays.
3	while loop Repeats a statement or group of statements while a given condition is true. It tests the condition before executing the loop body.

4 <u>do...while loop</u>

Like a while statement, except that it tests the condition at the end of the loop body.

POWERSHELL - CONDITIONS

Decision making structures have one or more conditions to be evaluated or tested by the program, along with a statement or statements that are to be executed if the condition is determined to be true, and optionally, other statements to be executed if the condition is determined to be false.

Following is the general form of a typical decision making structure found in most of the programming languages –

PowerShell scripting language provides following types of decision making statements. Click the following links to check their detail.

Sr.No.	Statement & Description
--------	-------------------------

1	<u>if statement</u>
	An if statement consists of a boolean expression followed by one or more statements.
2	<u>ifelse statement</u>
	An if statement can be followed by an optional else statement , which executes when the boolean expression is false.
3	nested if statement
	You can use one if or elseif statement inside another if or elseif statementss.
4	switch statement
	A switch statement allows a variable to be tested for equality against a list of values.

POWERSHELL - ARRAY

PowerShell provides a data structure, the **array**, which stores a fixed-size sequential collection of elements of the any type. An array is used to store a collection of data, but it is often more useful to think of an array as a collection of variables or objects.

Instead of declaring individual variables, such as number0, number1, ..., and number99, you declare one array variable such as numbers and use numbers[0], numbers[1], and ..., numbers[99] to represent individual variables.

This tutorial introduces how to declare array variables, create arrays, and process arrays using indexed variables.

Declaring Array Variables

To use an array in a program, you must declare a variable to reference the array, and you can specify the type of array the variable can reference. Here is the syntax for declaring an array variable –

Syntax

```
$A = 1, 2, 3, 4
or
$A = 1..4
```

Note – By default type of objects of array is System. Object. GetType method returns the type of the array. Type can be passed.

Example

The following code snippets are examples of this syntax –

```
[int32[]]$intA = 1500,2230,3350,4000
$A = 1, 2, 3, 4
$A.getType()
```

This will produce the following result –

Output

```
IsPublicIsSerialNameBaseType--------------------TrueTrueObject[]System.Array
```


The array elements are accessed through the **index**. Array indices are 0-based; that is, they start from 0 to **arrayRefVar.length-1**.

Example

Following statement declares an array variable, myList, creates an array of 10 elements of double type and assigns its reference to myList –

```
$myList = 5.6, 4.5, 3.3, 13.2, 4.0, 34.33, 34.0, 45.45, 99.993, 11123
```

Following picture represents array myList. Here, myList holds ten double values and the indices are from 0 to 9.

Processing Arrays

When processing array elements, we often use either **for** loop or **foreach** loop because all of the elements in an array are of the same type and the size of the array is known.

Example

Here is a complete example showing how to create, initialize, and process arrays –

```
$myList = 5.6, 4.5, 3.3, 13.2, 4.0, 34.33, 34.0, 45.45, 99.993, 11123

write-host("Print all the array elements")
$myList

write-host("Get the length of array")
$myList.Length

write-host("Get Second element of array")
$myList[1]

write-host("Get partial array")
$subList = $myList[1..3]

write-host("print subList")
$subList
```

```
write-host("using for loop")
for ($i = 0; $i -le ($myList.length - 1); $i += 1) {}
 $myList[$i]
write-host("using forEach Loop")
foreach ($element in $myList) {
 $element
}
write-host("using while Loop")
$i = 0
while ($i -lt 4) {
  $myList[$i];
  $i++
}
write-host("Assign values")
myList[1] = 10
$myList
```

This will produce the following result –

Output

```
Print all the array elements
5.6
4.5
3.3
13.2
4
34.33
34
45.45
99.993
11123
Get the length of array
10
Get Second element of array
4.5
```

```
Get partial array
print subList
4.5
3.3
13.2
using for loop
4.5
3.3
13.2
34.33
34
45.45
99.993
11123
using forEach Loop
4.5
3.3
13.2
34.33
34
45.45
99.993
11123
using while Loop
5.6
4.5
3.3
13.2
Assign values
10
3.3
13.2
34.33
34
45.45
99.993
11123
```

The Arrays Methods Examples

Here is a complete example showing operations on arrays using its methods

```
$myList = @(0..4)
write-host("Print array")
$myList
```

```
$myList = @(0..4)

write-host("Assign values")

$myList[1] = 10

$myList
```

This will produce the following result –

Output

```
Clear array
Print array
0
1
2
3
4
Assign values
0
10
2
3
4
```

POWERSHELL - HASHTABLES

Hashtable stores key/value pairs in a hash table. When using a Hashtable, you specify an object that is used as a key, and the value that you want linked to that key. Generally we used String or numbers as keys.

This tutorial introduces how to declare hashtable variables, create hashtables, and process hashtable using its methods.

Declaring hashtable Variables

To use an hashtable in a program, you must declare a variable to reference the hashtable. Here is the syntax for declaring an hashtable variable –

Syntax

```
$hash = @{ ID = 1; Shape = "Square"; Color = "Blue"}
or
$hash = @{}
```

Note – Ordered dictionaries can be created using similar syntax. Ordered dictionaries maintain the order in which entries are added whereas hashtables do not.

Example

The following code snippets are examples of this syntax –

```
$hash = [ordered]@{ ID = 1; Shape = "Square"; Color = "Blue"}
```

Print the hashtable.

```
$hash
```

Output

Name	Value
ID	1
Color	Blue
ID Color Shape	Square

The hashtable values are accessed through the **keys**.

```
> $hash["ID"]
1
```

Processing Hashtable

Dot notation can be used to access hashtables keys or values.

```
> $hash.keys
ID
Color
Shape

> $hash.values
1
Blue
Square
```

Example

Here is a complete example showing how to create, initialize, and process hashtable –

```
$hash = @{ ID = 1; Shape = "Square"; Color = "Blue"}
write-host("Print all hashtable keys")
$hash.keys
write-host("Print all hashtable values")
$hash.values
write-host("Get ID")
$hash["ID"]
write-host("Get Shape")
$hash.Number
write-host("print Size")
$hash.Count
write-host("Add key-value")
$hash["Updated"] = "Now"
write-host("Add key-value")
$hash.Add("Created", "Now")
write-host("print Size")
$hash.Count
write-host("Remove key-value")
$hash.Remove("Updated")
write-host("print Size")
$hash.Count
```

```
write-host("sort by key")
$hash.GetEnumerator() | Sort-Object -Property key
```

This will produce the following result –

Output

```
Print all hashtable keys
Color
Shape
Print all hashtable values
Blue
Square
Get ID
Get Shape
print Size
Add key-value
Add key-value
print Size
Remove key-value
print Size
sort by key
Name
 Value
Color
 Blue
Created
 Now
ΙD
Shape
Square
```

POWERSHELL - REGULAR EXPRESSION

A regular expression is a special sequence of characters that helps you match or find other strings or sets of strings, using a specialized syntax held in a pattern. They can be used to search, edit, or manipulate text and data.

Here is the table listing down all the regular expression metacharacter syntax available in PowerShell –

Subexpression	Matches
۸	Matches the beginning of the line.
\$	Matches the end of the line.
	Matches any single character except newline. Using m option allows it to match the newline as well.
[]	Matches any single character in brackets.
[^]	Matches any single character not in brackets.
\A	Beginning of the entire string.
\z	End of the entire string.

\Z	End of the entire string except allowable final line terminator.
re*	Matches 0 or more occurrences of the preceding expression.
re+	Matches 1 or more of the previous thing.
re?	Matches 0 or 1 occurrence of the preceding expression.
re{ n}	Matches exactly n number of occurrences of the preceding expression.
re{ n,}	Matches n or more occurrences of the preceding expression.
re{ n, m}	Matches at least n and at most m occurrences of the preceding expression.
a b	Matches either a or b.
Rere	Groups regular expressions and remembers the matched text.

?:re?:re	Groups regular expressions without remembering the matched text.
?>re?>re	Matches the independent pattern without backtracking.
\w	Matches the word characters.
\ W	Matches the nonword characters.
\s	Matches the whitespace. Equivalent to $[\t \n\t]$.
\S	Matches the nonwhitespace.
\d	Matches the digits. Equivalent to [0-9].
\D	Matches the nondigits.
\A	Matches the beginning of the string.
\Z	Matches the end of the string. If a newline exists, it matches just before newline.
\z	Matches the end of the string.
\G	Matches the point where the last match finished.
\n	Back-reference to capture group number "n".
\b	Matches the word boundaries when outside the brackets. Matches the backspace $0x080x08$ when inside the brackets.
\B	Matches the nonword boundaries.
n, t , etc.	Matches newlines, carriage returns, tabs, etc.
\Q	Escape quotequote all characters up to \E.
\E	Ends quoting begun with \Q.

Here is a complete examples showing how to use regex in PowerShell;

Sr.No.	Match & Description
--------	---------------------

1	Match Characters Example of supported regular expression characters.
2	Match Character Classes
	Example of supported character classes.
3	Match Quantifiers
	Example of supported quantifiers.

POWERSHELL - BACKTICK

Backtick "operator is also called word-wrap operator. It allows a command to be written in multiple lines. It can be used for new line 'n'n or tab 't't in sentences as well. See the examples below —

Example 1

```
Get-Service * | Sort-Object ServiceType `
| Format-Table Name, ServiceType, Status -AutoSize
```

It will become

```
Get-Service * | Sort-Object ServiceType | Format-Table Name, ServiceType,
Status -AutoSize
```

Verify the output as

```
Name
ServiceType Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
Status
```

Example 2

Use of new line and tab.

```
> Write-host "Title Subtitle"
```

```
Title Subtitle

> Write-host "Title `nSubtitle"

Title
Subtitle

> Write-host "Title `tSubtitle"

Title Subtitle
```

POWERSHELL - BRACKETS

Powershell supports three types of brackets.

- Parenthesis brackets. –
- Braces brackets. {}
- Square brackets. []

Parenthesis brackets

This type of brackets is used to

- pass arguments
- enclose multiple set of instructions
- resolve ambiguity
- create array

Example

```
> $array = @("item1", "item2", "item3")
> foreach ($element in $array) { $element }
item1
item2
item3
```

Braces brackets

This type of brackets is used to

- enclose statements
- block commands

Example

```
$x = 10

if($x -le 20){
 write-host("This is if statement")
}
```

This will produce the following result –

Output

```
This is if statement.
```

Square brackets

This type of brackets is used to

- access to array
- access to hashtables
- filter using regular expression

Example

```
320 72 27300 33764 227 3.95 4028
SCNotification

2298 77 57792 48712 308 2884
SearchIndexer
...
```

POWERSHELL - ALIAS

PowerShell alias is another name for the cmdlet or for any command element.

Creating Alias

Use **New-Alias** cmdlet to create a alias. In the below example, we've created an alias help for Get-Help cmdlet.

```
New-Alias -Name help -Value Get-Help
```

Now invoke the alias.

```
help Get-WmiObject -Detailed
```

You will see the following output.

```
NAME
Get-WmiObject

SYNOPSIS
Gets instances of Windows Management Instrumentation (WMI) classes or information about the available classes.

SYNTAX
Get-WmiObject [
...
```

Getting Alias

Use **get-alias** cmdlet to get all the alias present in current session of powershell.

```
Get-Alias
```

You will see the following output.

```
CommandType Name Definition
```

Alias	96	ForEach-Object
Alias	?	Where-Object
Alias	ac	Add-Content
Alias	asnp	Add-PSSnapIn