Descubra o Poder do Windows Powershell

Agenda

- ► A empresa H2G2
- ► O Poder do Powershell
- Demonstração

H2G2 Consultoria e TI

A H2G2 Consultoria e TI é uma empresa jovem, formada por especialistas com o objetivo de excelência na prestação de serviços TI.

Através dos serviços de consultoria e suporte nós procuramos entender as necessidades dos clientes e entregar de forma mais eficiente os serviços de TI para que o negócio alcance seus resultados.

Prezamos pela entrega de soluções que tragam diferenciais competitivos, alinhando com as estratégias de negócio e baseado em princípios de altadisponibilidade e segurança.

O parceiro tecnológico para sua empresa manter-se focada em seu negócio!

Consultoria

Infraestrutura e Redes

- Consultoria em infraestrutura de redes e segurança Linux e Windows
- Microsoft
 - Dynamics CRM
 - Exchange
 - System Center
 - Sharepoint
 - Lync Server
 - SQL Server

- Linux
 - Zimbra
 - Zabbix
 - OpenLDAP
- Segurança
 - PFSense
 - Fortigate

- Gestão de TI
 - Mapeamento de Processos
 - Definição de Indicadores
 - ▶ OTRS
 - ProcessMaker

- Cloud Computing
 - Windows Azure
 - ▶ Office 365
 - Dynamics Online
 - Sharepoint Online
 - OMS (Operations Management Suite)

Consultoria

Eventos e Treinamentos

Windows Powershell

Segurança Microsoft

Microsoft Deployment Com MDT

Gerenciando Projetos Colaborativos

Treinamentos Oficiais Microsoft

Licenciamento

Microsoft

- Open License
 - Licenciamento por volume para pequenas e médias empresas
- SPLA Licensing
 - Assinatura de licença com baixo custo mensal
- CSP Licensing
 - Assinatura de serviços de nuvem gerenciados com baixo custo mensal
- Academic
 - Licenciamento para instituições vinculadas ao MEC

Redes Sociais

http://www.youtube.com/c/H2G2BRITSM

https://www.facebook.com/H2G2ITSM

https://twitter.com/H2G2TI

Hangout

O Poder do Powershell

- ► Introduzido em 2006
- Implementado como uma "engine" que pode ser integrada a GUI ou utilizada diretamente por linha de comando
- ► Funcionalidades
 - Cmdlets (pronuncia-se "command-lets")
 - Módulos
 - Funções
 - Workflow
 - Mais...

▶ Console

► ISE (Script Environment)

► Third-party

	2.0	3.0	4.0
Windows XP	Available	No	No
Windows Server 2003	Available	No	No
Windows Vista	Available	No	No
Windows Server 2008	Available	Available with SP2	No
Windows 7	Installed	Available with SP1	Available
Windows Server 2008 R2			Available
Windows 8	No	Installed	Available
Windows Server 2012	No	Installed	Available
Windows 8.1 e 2012 R2	No	No	Installed

Qual versão do Powershell?

▶ Para descobrir a versão do Powershell que você está usando:

▶ \$P\$VersionTable

- Para executar uma versão anterior execute:
 - ▶ Powershell.exe -version 2.0

Escolha uma FONTE que facilite a diferenciação entre

```
"'` ( { [ | <
```

- Write-Host 'This is a message '
- \$var = ' World '
- \$out = "Hello \$var "
 - \$out agora contém ' Hello World '
- \$query = "SELECT * FROM Customers WHERE Name LIKE ' %RODRIGO% ' "

Cmd-Lets em Powershell

- ► Comandos familiares
 - ▶ Dir
 - ► Cd

Aliases

- ▶ Type
- Sintaxe do PowerShell
 - VERBO SUBSTANTIVO

Sintaxe completa em Powershell

Sintaxe completa em Powershell

- Cuidado com os espaços
 - ► Powershell utiliza o espaço como delimitador para:
 - ► Comandos e Parametros
 - ► Parametros e Valores

Get-EventLog -LogName Application -Newest 10

- ► Cuidado com Maiúsculo e Minúsculo
 - ► Powershell é case INSENSITIVE
 - ► Mas alguns parâmetros e valores podem ser case SENSITIVE

Entendendo o Pipeline

- ▶ O Powershell executa os comandos em um *pipeline*
- ▶ No console, cada comando completo é um pipeline
- ► É possível executar múltiplos comandos

Get-Service Out-File ServiceList.txt

Descobrindo um Objeto

- Objetos incluem
 - ► Propriedades
 - ► Métodos
 - ► Eventos

▶ Utilize o Get-Member para ver os detalhes do objeto

Get-Service Get-Member

Selecionando Propriedades de um Objeto

► Utilize Select-Object para pegar uma informação

```
Get-Process | Select-Object -First 10
```

```
Get-Process | Select-Object -Property Name, ID, VM, PM
```

VM - Virtual Memory é exibido em MB PM - Paged Memory é exibido em KB

Criando Propriedades Calculadas

► Propriedades calculadas (custom) facilitam a interpretação

- ► Hash Table (Associative Array)
 - ▶ label, l, name ou n
 - expression ou e

```
@{
 n='VirtualMemory';
 e={$PSItem.PM}
}
```

```
Get-Process | Select-Object
Name,
ID,
@{n='VirtualMemory';e={$PSItem.PM}},
@{n='PagedMemory';e={$PSItem.PM}}
```

Criando Propriedades Calculadas

► Formatação de Propriedades

- ► Hash Table (Associative Array)
 - ▶ label, l, name ou n
 - expression ou e

```
@{
 n='VirtualMemory';
 e={$PSItem.PM}
}
```

```
Get-Process | Select-Object
Name,
ID,
@{n='VirtualMemory(MB)';e={'{0:N2}' -f ($PSItem.VM / 1MB)}},
@{n='PagedMemory(MB)';e={'{0:N2}' -f ($PSItem.PM / 1MB)}}
```

Convertendo, Importando e Exportando

► Conversão modifica os dados e facilita a manipulação

- ▶ 2 Verbos
 - ► ConvertTo
 - **►** Export

Get-Command -Verb ConvertTo, Export

Convertendo, Importando e Exportando

► Conversão modifica os dados e facilita a manipulação

Get-Service | ConvertTo-CSV | Out-File Services.csv

Get-Service | Export-Csv Services.csv

Filtrando

▶ O comando Where-Object suporta múltiplas condições

▶ Utilize o \$P\$Item ou \$_ para representar o objeto

```
Get-Service | Where-Object -FilterScript { $_.Status -eq 'Running'}
```

Get-Service | Where Status -eq Running

Get-Service | ? Status -eq Running

Filtrando

Operadores

Comparação	Case-Insensitive	Case-Sensitive
Igualdade	-eq	-ceq
Diferença	-ne	-cne
Maior	-gt	-cgt
Menor	-lt	-clt
Maior Igual	-ge	-cge
Menor Igual	-le	-cle
Wildcard	-like	-clike

Trabalhando com Providers

Adapta Data Stores para parecerem drives no Powershell

- Active Directory
- Registro
- Certificados Digitais
- WS-Management
- ► FileSystem

Trabalhando com FileSystem

Comando DOS	Cmdlet Powershell	
Dir	Get-ChildItem	
Move	Move-Item	
Ren	Rename-Item	
Del	Remove-Item	
Сору	Copy-Item	
Mkdir	New-Item	
Cd	Set-Location	
	Get-Location	
	Get-ItemProperty	
	Set-Item	
	Set-ItemProperty	

Get-Command -Noum Item, ItemProperty

Trabalhando com Active Directory

		4 -	_1 _	
	mn			res
		ulla		
\sim				

Get-ADComputer

Set-ADComputer

Remove-ADComputer

New-ADComputer

Usuários

Get-ADUser

Set-ADUser

Remove-ADUser

New-ADUser

Accounts

Search-ADAccount

Enable-ADAccount

Disable-ADAccount

Unlock-ADAccount

Grupos

Get-ADGroup

Set-ADGroup

Remove-ADGroup

New-ADGroup

Get-Command -Module ActiveDirectory

Trabalhando com Active Directory

Localizando contas de Usuários

▶ Desabilitados

Search-ADAccount -AccountDisabled

► Último Logon

Get-ADUser -Identity <username> -properties LastLogOnDate

Trabalhando com Active Directory

Trabalhando com WMI e CIM

- ► WMI Windows Management Instrumentation
- ► CIM Common Information Model

Get-WmiObject -Namespace root\cimv2 -List

Get-CimClass -Namespace root\CIMv2

Trabalhando com WMI e CIM

Descobrindo o ServiceTag

Get-CimInstance Win32_SystemEnclosure | Select SerialNumber

▶ Descobrindo a Placa de Video

Get-CimInstance Win32_VideoController | select Caption

Descobrindo o Disco Rígido

```
Get-CimInstance Win32_LogicalDisk -Filter "DriveType=3" |
Select DeviceID,@{n='Size';e={'{0:N2}' -f ($_.Size/1GB)}}
```

- Variáveis
 - \$User = Get-ADUser -Identity rodrigo.camarao
 - ► [int]\$Valor = 100
 - ► \$Data = Get-Date

- Arrays
 - \$Users = Get-ADUser -Filter *

- ► Recursos de segurança do Powerhsell servem para
 - Prevenir contra erros de usuário
 - ► Evitar scripts não autorizados
- ► Policies de Execução de script
 - ► Restricted (Default) Previne execução de scripts
 - ► AllSigned Executa apenas scripts assinados
 - ► RemoteSigned Executa todos scripts locais, mas remotos somente assinados
 - ► Unrestricted Executa todos os scripts
 - **Bypass** Segurança gerenciada pelo script

Set-ExecutionPolicy RemoteSigned -Force

- Extenção de arquivos
 - .ps1 Script Powershell
 - .psm1 Script para módulos de Powershell
 - .psc Configuração de console
- A execução de scripts deve ser com caminho relativo ou absoluto

```
C:\script.ps1
```

.\script.ps1

► Passagem de parâmetros

```
[CmdletBinding()]
Param(
 [Parameter(Mandatory=$True)]
 [string]$ComputerName,
 [int]$EventID = 4624
Get-EventLog -LogName Security -ComputerName $ComputerName
Where EventID -eq $EventID | Select -First 50
```

Relatório de Logon de usuários

```
[CmdletBinding()]
param(
 $ComputerName="localhost"
$UserProperty = @{n="User";e={(New-Object
System.Security.Principal.SecurityIdentifier
$_.ReplacementStrings[1]).Translate([System.Security.Principal.NTAccount])}
$TypeProperty = @{n="Action";e={if($_.EventID -eq 7001) {"Logon"} else
{"Logoff"}}}
$TimeProperty = @{n="Time";e={$_.TimeGenerated}}
$MachineNameProperty = @{n="MachinenName";e={$_.MachineName}}
foreach ($computer in $ComputerName) {
 Get-EventLog System -Source Microsoft-Windows-Winlogon | select
$UserProperty,$TypeProperty,$TimeProperty,$MachineNameProperty
Export-CSV logins.csv
```


"Nosso principal objetivo é prover serviços de TI com excelência alinhado às necessidades do negócio, buscando otimização de recursos e redução de custos."

Obrigado!

Contatos:

Tel: (+55) 51 4063-8203 | 31 4063-9011

E-mail: comercial@h2g2.com.br

http://www.h2g2.com.br

Treinamentos

Windows Powershell 28/Jan/2016

20%
Desconto