

1

Copyright

© Niklas Goude 2010-01-01 Innehållet i denna bok är skyddat genom upphovsrätten

2

Om författaren

Niklas Goude är en seniorkonsult på Enfo Zipper i Stockholm med fokus på utbildning och

specialuppdrag relaterade till PowerShell. Niklas har arbetat med PowerShell ända sedan

första releasen och är ansvarig för PowerShell-relaterade uppgifter inom Enfo Zipper.

Niklas har även en lång teknisk erfarenhet inom SharePoint och har sitt huvudfokus inom

automatisering och implementering av SharePoint-miljöer i medelstora och stora företag.

Som utbildare samarbetar Niklas med AddSkills och håller deras kurser inom PowerShell.

Niklas har även medverkat som talare på ett antal seminarier relaterade till PowerShell. År

2009 medverkade Niklas som talare på SharePoint & Exchange Forum där han höll en session

om PowerShell och SharePoint. Sessionen berörde automatisering och administration av

SharePoint-miljöer genom PowerShell. År 2010 kommer Niklas att medverka på TechDays i

Örebro, där han håller en session om PowerShell och SharePoint 2010 tillsammans med

kollegan Mattias Karlsson. Just nu skriver Niklas och Mattias boken PowerShell for Microsoft

Sharepoint 2010 Administrators. Boken kommer ut senare i år och publiceras av bokförlaget

McGraw-Hill.

Niklas driver även bloggen www.powershell.nu där han generöst delar med sig av skript,

exempel och lösningar för att administrera windowsmiljöer med PowerShell. Utöver bloggen

medverkar han i www.powershell.com, en internationell community för PowerShell-

användare. Niklas är även aktiv som moderator på Scripting Guys officiella forum där han

hjälper till att svara på frågor som berör skripting och PowerShell.

Har du frågor eller synpunkter på boken är du välkommen att kontakta Niklas på följande

adress: niklas.goude@zipper.se

Du kan även följa Niklas på twitter: @NGoude

http://www.powershell.nu/
http://www.powershell.com/
mailto:niklas.goude@zipper.se

3

Om boken

I november 2008 fick jag i uppdrag av Microsoft att hålla en kurs i PowerShell. Kursen var

uppdelad på två dagar, första dagen gick jag igenom grunderna i PowerShell vilket

inkluderade navigering i systemet, CmdLets, pipelines, formatering av utdata, hantering av

variabler, stränghantering, arrayer, satser och loopar, funktioner samt hantering av olika typer

av objekt. Andra dagen var fokus på administration av Windowsmiljöer med PowerShell

vilket inkluderade filhantering, Active Directory, tjänster, processer, registret, skapa formulär,

hantering av databaser samt hantering av SharePoint 2007. Materialet till kursen var ett antal

PowerPoint presentationer samt kodexempel samlade i ett word-dokument, så att deltagarna

kunde testa och bekanta sig med PowerShell under kursens gång. Efter kursen märkte jag att

kursdeltagarna behövde mer dokumentation och exempel för att kunna gå vidare och utnyttja

PowerShell i sitt dagliga arbete och detaljerade beskrivningar om varje kommando som

testades i kursen, eftersom PowerShell inte är något som man lär sig på en fikarast. Det är

bakgrunden till varför jag valde att skriva en bok om PowerShell på svenska.

4

Tack Till

Mikael Svennungsson som hjälpt till med rättstavning, korrekturläsning och tips, Per

Gårdebrink som hjälpt mig med tips och expert-kommentarer på bokens innehåll, Martin

Strömberg som fick mig att börja med PowerShell, Karl-Johan Andersson som gjort ett grymt

bra jobb med design av omslaget, Daniel Goude, Anna Forselius, Göran Forselius, Angelika

Goude,Keneth Goude, John Angelmo, Erik Brügge, Claes Dickens, Ander Jägard, Kristian

Nagel, Andreas Hammarskjöld, Peter Luther, Tony Aronsson, Mattias Karlsson, Jonas

Pettersson, Leif Almberg som lärt mig att allt går att göra med en for-loop i cmd, Gösen,

Oskar Wingård, Magnus Björk, Ulf Börjel, Ulrika Strömberg för att hon uppskattar Star Trek,

Niklas Karlsson, David Olofsson, Magnus Eriksson, Jonas Fischer, Stefan Hillgaard, Peter

Martini, Anders Friborg, Peter Stenborg, Anna Sarafian, Thomas Sackesjö, Jim Malmborg,

Anders Nilsson, Calle Naavala, David Krona, Johan Läckberg, Martin Olsson, Pär Linderoth,

Sandro Marchetti, Tomas Celan, Magnus Sköld, Erik Erle, Konny Österlin, Thomas

Moilanen, Fredrik Ekman, Henrik Rehnmark, Johan Lindeberg, Marcus Lindberg, Olle

Wanhainen, Peter Janson som lärt mig använda Word, Björn Högberg, Niklas Bengtsson,

Peter Lindström, Thomas Balkeståhl, Birger Arvidsson, Georg Goldea, Martin Jansson som är

en inspiration för Zipper Stockholm, Birgitte Wallenberg, Johan Alviander, Janne Franzén,

Jerker Lund, Stefan Bené som är basist i bandet, Jessica Börjel som är helt grym på sång,

Robert Ahlzén som är vår roadie för all framtid och Anders Grönlund som hjälpt till med

marknadsföring och som är en grym trummis.

5

Om Enfo Zipper

Enfo Zipper startades år 2000 som ett uppror mot en IT marknad som då enbart verkade

fokusera på de s.k. superheta internetkonsulterna. Grundarna av Zipper hade svårt att få gehör

för sina idéer inom infrastruktur hos den dåvarande arbetsgivaren, Framfab. Så man steg av

och startade Zipper. Zippers grundvision var att en väl fungerande IT-infrastruktur med

klienter, applikationer och användare borgade för att företag och organisationer verkligen

skulle kunna få effekt av sina IT-system. Som ett första leveranskoncept så skapades Zipper

FastTrack, en s.k. standardiserad PC-klientplattform baserad på Microsoftteknologi.

FastTrack blev snabbt en enorm framgång, vilken ett hundratal svenska kunder valde som

plattform. FastTrack fick snabbt en installerad kundbas på över 400 000 användare.

Genom åren har Zipper haft uppdraget att få leda utrullningsprojekt, leverera över 25000

applikationspaket i MSI och AppV format samt få leverera kunskap och kompetens inom

samtliga Microsoftteknologier till många kunder.

Zipper är idag certifierade inom fem olika Microsoft kompetenser, där den senaste

utmärkelsen är att Zipper blivit en s.k. Microsoft System Center Alliance Partner.

De senaste åren har Zipper byggt koncept och leveranser på standardteknologi från Microsoft

som MDOP, System Center, Forefront, Sharepoint, Windows 7, Windows Server 2008,

BPOS, Live@Edu, Office Communicator och PowerShell.

En av Zippers nyare produkter, som har sitt ursprung i FastTracks administrationsportal, är

självbetjäningsportalen kallad ZervicePoint. ZervicePoint används idag av många stora

företag och offentliga förvaltningar och har blivit en enorm framgång. För de kunder som

använder portalen, så har den medfört stora bevisade effekter i form av enklare IT-hantering

och minskade IT-kostnader.

Sedan år 2000 har Zippers innovation resulterat i skapandet av ett antal nya företag. Dessa

företag och initiativ finns fortfarande kvar inom företagsgruppen och består idag av Enfo

Zystems (Fokus på IBM MQ-Series m.fl.), Enfo Zingle (IAM) och Enfo Zuite (SAP

lösningar). Sammanlagt är vi över 300+ anställda inom Enfo Z-företagen.

År 2008 köpte det finska IT-företaget Enfo de s.k. Z-företagen av Semcon(som varit ägare

sedan starten år 2000). Enfo erbjuder företag och organisationer smidiga datatekniska tjänster

i Finland, Sverige och Ryssland. I Enfos erbjudanden så utnyttjas erfarenhet från över 40 års

verksamhet som utveckling av datatekniska tjänster, hårdvara och programvara från

marknadens bästa samarbetspartners. Enfos omsättning är ca 140 miljoner euro. Ytterligare

information om Enfo finns på www.enfo.fi och www.enfo.se.

Trots ny ägare i form av Enfo består samma entreprenörskap som byggde Zipper från början.

Zipper är idag 160 anställda på fyra platser i Sverige. Allt med fokus på Microsoft!

http://www.enfo.fi/
http://www.enfo.se/

6

ZervicePoint IT-administrations och självbetjäningsportal

Administration och hantering av företagets datorer, applikationer och användare kan idag vara

mycket tidskrävande och komplext. Många av de administrativa arbetsuppgifterna kan med

rätt verktyg delegeras till chefer eller ansvariga inom organisationen. Något som är viktigt vid

delegering av IT-relaterade arbetsuppgifter är att de passerar ett attestflöde med godkännande

innan uppgiften genomförs.

För detta behövs verktyg som skapar en grund för självbetjäning. Med Zippers portal

ZervicePoint skapas förutsättningarna för att delegera administrativa arbetsuppgifter med

lämpliga attestflöden och exempelvis att rätt kostnadsställe slutligen belastas. Dessutom kan

användarna själva tillåtas att utföra vissa uppgifter som normalt utförs av IT-avdelningen, som

att installera program, uppgradering/ominstallation av operativsystemet eller återställning av

lösenord.

Idén med ZervicePoint är att korta ned väntetiderna för slutanvändarna, öka produktiviteten

och öka säkerheten genom definerade IT-processer samt attestflöden. Detta leder i sin tur till

ett enklare och mer effektivt arbetssätt för både slutanvändaren och IT-avdelningen.

Tekniken bakom ZervicePoint

I ZervicePoint(ZP) har vi paketerat tio års erfarenhet från IT-administration i en

självbetjäningsportal som körs i Microsoft SharePoint 2007-miljö. Själva ZP består av ett

antal SharePoint Webparts som adderas till en befintlig SharePoint implementation. Alla

processer och attestflöden sköts av Microsoft Workflow Foundation, som är en flödesmotor i

Microsoft .NET Framework. Flödesmotorn används idag av de flesta Microsoft applikationer.

I ZervicePoint kan grupper i Active Directory anges för delegerad administration och man kan

sedan bygga ett regelverk för att administrera objekt i Active Directory genom portalen. I

ZervicePoint ingår ett antal funktioner och definerade standardprocesser för

IT-administration, vilka dessutom är enkla att anpassa.

En tjänst eller beställning kan enkelt delegeras ut genom självbetjäningsdelen. Tjänsterna

kopplas i sin tur till en grupp i Active Directory som i sin tur synkroniseras med System

Center Configuration Manager. Definerade IT-flöden i ZervicePoint kan idag utmynna i tre

olika typer av åtgärder:Grupper i Active Directory / SCCM Collections / Exchange

distributionslistor, E-post meddelande för vidare åtgärd eller s.k. hookskripts baserade på

PowerShell.

Implementationen av PowerShell skapar helt obegränsade möjligheter i ZP. Exempel på

tjänster och funktioner som byggts i PowerShell är kopplingen mot Microosft Live@Edu,

Microsoft BPOS och andra Microsoftprodukter som stödjer PowerShell. Med PowerShell går

det att hantera datorbeställningar från externa databaser, administration av externa system,

skapa automatiska rapporter i Adobe Acrobat som skickas med e-post till en utsedd grupp

eller användare. Som sagt – bara fantasin begränsar – Så fortsätt läs denna bok!

ZervicePoint arbetar även med Microsoft SQL Reporting Services för att skapa rapporter.

Zipper ZervicePoint är också bästa kompis med kommande Microsoft System Center Service

Manager 2010. Med ZervicePoints SCCM-modul går det att hantera funktioner i SCCM

snabbt som blixten vid hantering av applikationer och ominstallationer hos användarna genom

att hantera funktionaliteten i direct membership på ett mycket intelligent sätt!

7

Innehållsförteckning

INNEHÅLLSFÖRTECKNING ... 7

INLEDNING .. 12
Anvisningar .. 12
Typografiska konventioner ... 12

KAPITEL 1: GRUNDERNA I POWERSHELL .. 13

Installera PowerShell .. 14

Vad är PowerShell ? ... 15

Grundläggande CmdLets. .. 18
Drives i PowerShell .. 18
Set-Location ... 19
Get-Location... 19
Push-Location och Pop-Location ... 20
Get-ChildItem... 20
Get-Command .. 22
Get-Help ... 23
Alias ... 24
Get-Member ... 26

Parametrar .. 27
-path.. 27
-include ... 28
-exclude .. 29
-filter ... 29
-name .. 30
-recurse ... 30
-force .. 30
-literalPath .. 31
-Verbose ... 32
-Debug .. 32
-ErrorAction ... 32
-OutVariable ... 33
-OutBuffer .. 33
-WhatIf ... 33
-Confirm ... 33

Pipelines, Select-Object och Sort-Object ... 34
Pipelines ... 34
Sort-Object ... 35
Select-Object .. 36

Formatering av utdata .. 38
Format-List ... 38
Format-Table .. 39
Format-Wide .. 40
Format-Custom... 41

Omdirigering av utdata .. 42
Out-File .. 42
Out-Printer .. 43
Out-Host ... 44

8

Out-Null ... 45
Out-String ... 45

Profiler i PowerShell ... 46
Skapa en profil ... 46

Objekt och objekttyper ... 47
Vad är ett objekt ? .. 47
Metoder .. 48
Egenskaper ... 51
Typer .. 53

Variabler .. 54
Lagra information ... 54
Hantera lagrad information .. 57
Miljövariabler ... 61
Automatiska variabler .. 63

Stränghantering .. 65
Escapesekvenser ... 66
Strängjämförelse ... 67
Söka i strängar .. 68
Ersätta text i en sträng .. 69
Dela upp och sammanfoga strängar ... 69
Trimma en sträng ... 70
Uppercase och lowercase ... 71
Formatoperatören ... 71

Math ... 73
Enkla beräkningar .. 73
Komplexa beräkningar ... 74
Binära tal .. 75
Kilobyte, megabyte och gigabyte ... 76

Arrayer ... 77
Hantera en array ... 77
Modifiera en array .. 80

Hashtable ... 81
Hantera en hashtable .. 81
Modifiera en hashtable ... 83

Operatörer ... 85
Aritmetiska operatörer .. 85
Tilldelningsoperatörer .. 86
Jämförelseoperatörer .. 89
Logiska operatörer .. 93

Wildcards ... 94
Operatören like ... 94

Reguljära uttryck .. 95
Uppbyggnad av reguljära uttryck ... 97
Operatörer som stödjer reguljära uttryck .. 98
Variabeln $matches .. 100

KAPITEL 2: FUNKTIONER OCH FLÖDESKONTROLL 102

Villkorsstyrda uttryck .. 103

9

If, elseif & else ... 103
Switch ... 105

Loopar .. 107
For .. 107
While .. 108
Do/While .. 109
Do/Until .. 109
Foreach & ForEach-Object .. 110
Where-Object ... 113

Funktioner och filter ... 114
Funktioner .. 114
Param.. 116
$args ... 117
$input.. 118
Faser ... 119
Filter ... 120

KAPITEL 3: UTÖKA FUNKTIONALITETEN ... 122

Windows Management Instrumentation... 123
Get-WMIObject ... 123
WMISearcher ... 126
WMI ... 126
WMIClass .. 127

ADSI ... 128

XML ... 133
Hantera XML ... 133
Importera & exportera XML dokument ... 135

COM-objekt ... 136
Hantera COM-objekt .. 136
Söka efter COM-objekt .. 137

.NET ... 138
Statiska metoder och egenskaper .. 138
Instanser ... 138
ADO.NET .. 141

KAPITEL 4: SKRIPT, FELHANTERING & SÄKERHET .. 143

Felhantering och felsökning ... 144
Trap .. 146
Try, catch, finally ... 149
$? och $LASTEXITCODE .. 151
PSDebug ... 152

Skript .. 155
Skapa skript .. 155
Argument och parametrar ... 156
Scope .. 159
Dot Source .. 161
Starta skript från Start/Kör ... 163
Köra skript som bakgrundsjobb ... 165

10

Säkerhet ... 167
Get-ExecutionPolicy & Set-ExecutionPolicy ... 167
Certifikat .. 168
Signera skript.. 170

KAPITEL 5: ADMINISTRATION MED POWERSHELL ... 174

Filhantering ... 175
Söka efter filer och foldrar ... 175
Skapa nya filer och kataloger ... 176
Filkopiering .. 177
Rensa och ta bort filer .. 177
Döpa om filer ... 177

ACL .. 180
Hämta ACL på filer och foldrar ... 180
Hantera rättigheter på filer och foldrar ... 181
Hantera rättigheter i registret .. 182

Tjänster .. 184
Hämta information om tjänster ... 184
Starta och stoppa tjänster .. 184
Förändra tjänster ... 185

EventLog .. 186
Get-Eventlog .. 186
Backup av eventloggen .. 187
Skapa en ny log .. 187
Skriva i eventloggen ... 188
Ta bort en eventlog ... 188

Processer .. 189
Get-Process .. 189
Starta processer .. 190
Stoppa processer ... 191

Registret ... 192
Navigera i registret ... 192
Hantera nycklar i registret .. 192
Hantera värden i registret ... 193
Hantera registret remote ... 195

Windows.Forms... 197
Skapa ett popup fönster .. 197
Skapa ett formulär .. 197

Inventering ... 199
Hämta information om datorns hårdvara och system ... 199
Hämta information om klientens operativsystem ... 200
Kontrollera om klienten är en desktop eller laptop .. 201
Hämta information om skrivare.. 202

Lokala konton & grupper .. 203
Hantera lokala konton .. 203
Hantera lokala grupper ... 203

Active Directory .. 204
Anslut till Active Directory .. 204
Hantera ou i Active Directory .. 205

11

Hantera grupper i Active Directory .. 205
Hantera användare i Active Directory .. 206
Sök i Active Directory .. 207

Microsoft SQL Server ... 208
Anslut till en Microsoft SQL Server databas .. 208
Hantera queries ... 209
Säkerhet .. 211

Nyheter i Windows 7 ... 213
Windows PowerShell ISE .. 213
Klienthantering ... 214
Send-MailMessage ... 217
Remotehantering av PowerShell .. 218
Add-Type ... 221

Twitter .. 222
Hämta information från ett twitter-konto ... 222
Hämta senaste inlägget ... 224
Räkna antalet tweets ... 225
Vilka följer ett twitter-konto ... 226
Vilka följer twitter-kontot .. 227
Presentera utdatan i ett formulär... 229
Presentera utdatan i sticky-notes .. 231

EPILOG .. 233
Hur går jag vidare ? .. 233

KÄLLOR ... 234

Litteratur/Böcker .. 234

Material från Internet... 234

12

Inledning

Inledningen tar upp information om hur boken är skriven, syntax och anvisningar om olika

kapitel i boken.

Anvisningar

De första fyra kapitlen i boken tar upp grundläggande hantering av PowerShell. Sista kapitlet

tar upp administrativa exempel som visar hur vi kan använda PowerShell vid administration

av Windowsmiljöer.

Typografiska konventioner

Följande typografiska konventioner används i boken:

 Kursiv används för att beskriva nya begrepp

 Fet (Lucida Console) används för att visa kommandon som skall skrivas.

 Vanlig text (Lucida Console) används för att visa returnerad utmatning.

 apostrof används om ett kommandoexempel sträcker sig över flera rader.

13

Kapitel 1: Grunderna i PowerShell

Välkommen till en värld av skript, objekt och automatisering. Till att börja med kommer vi att

gå igenom grunderna i PowerShell. Kapitlet går igenom exempel på hur vi kan använda och

hitta olika CmdLets (CmdLets är de inbyggda kommandona i PowerShell, uttalas Command-

Lets), hantering av olika parametrar, pipelines, hantering av utdata och mycket mer.

14

Installera PowerShell

Första steget är att installera PowerShell. Om du använder Windows 7 så är PowerShell

installerat från början, annars måste PowerShell installeras på klienten. PowerShell finns att

ladda ner på http://www.microsoft.com.

Efter installationen ser du en PowerShell-ikon i startmenyn. Det går självklart att starta

PowerShell genom start/kör. När du startar PowerShell första gången kommer du att få upp

en PowerShell-konsol.

En viktig sak att tänka på om du kör Vista eller Windows 7 är att som standard startas

program utan administrativa rättigheter. Detta gäller även PowerShell. För att köra

PowerShell med administrativa rättigheter kan vi högerklicka på ikonen i startmenyn och

välja kör som administratör.

http://www.microsoft.com/

15

Vad är PowerShell ?

Historiskt sett har Microsofts kommandotolk varit relativt svag. Detta eftersom Microsoft

satsat nästan alla sina resurser på att optimera en grafiskt användarvänlig miljö. Strategiskt

sett har optimeringen av användarvänlighet och grafiska gränssnitt givit Microsoft en ledande

roll inom IT-marknaden. Nackdelen är att vissa delar kommit i skymundan, bland annat

command-line och skriptingmöjligheterna. Jämfört med Unix har Windows kommandotolk

varit begränsad, vilket har setts som ett problem, speciellt hos administratörer.

För att ge administratörer bästa möjliga förmåga att automatisera sina miljöer utvecklades

PowerShell, Microsofts nya kommandotolk och skriptingmiljö. PowerShell baseras på .NET

Framework som sträcker sig över alla grupper inom Microsoft. Genom att utnyttja .NET i

PowerShell får vi enkel åtkomst till komponenterna i Windows. När vi arbetar med

PowerShell arbetar vi med objekt istället för traditionella strängar eftersom PowerShell

baseras på ett objektorienterat språk. Detta utnyttjas genom .NET objektmodell. Ett objekt är

ett paket som innehåller både data och information om hur man använder objektet.

Informationen om hur man använder objektet lagras i metoder och data som vi kan hämta och

vid vissa tillfällen modifiera lagras i egenskaper. Exemplet nedan visar hur vi använder

egenskapen DayOfWeek på kommandot Get-Date.

(Get-Date "05/05/1982").DayOfWeek
Wednesday

Kommandot Get-Date returnerar ett objekt av typen System.DateTime som innehåller ett antal

egenskaper och metoder. En av egenskaperna är DayOfWeek. Genom att kalla på egenskapen

kan vi returnera dess värde. Viktigt att tänka på är att PowerShell inte innehåller ett bibliotek

av Date och Time-rutiner utan använder sig av .NET.

PowerShell är ett nytt språk med annorlunda kommandon än vad vi kanske är vana vid. Detta

betyder inte att alla gamla kommandon som vi använt oss av är borttagna. Vi kan exempelvis

fortfarande använda dir.

dir

 Directory: C:\

Mode LastWriteTime Length Name
---- ------------- ------ ----
d---- 7/13/2009 5:27 PM Classes
d---- 7/9/2009 9:20 PM Intel
d---- 8/7/2009 1:01 PM Logs
d---- 7/9/2009 9:41 PM NVIDIA
d---- 4/22/2009 9:16 AM PerfLogs
d-r-- 12/31/2009 2:51 PM Program Files
d-r-- 12/17/2009 9:16 PM Program Files (x86)
d---- 7/9/2009 9:25 PM RaidTool
d---- 12/11/2009 11:19 AM Script
d---- 12/31/2009 2:27 PM Temp
d-r-- 7/13/2009 10:07 PM Users
d---- 12/29/2009 7:02 PM Windows
-a--- 11/25/2009 10:36 AM 1024 .rnd
-a--- 7/9/2009 9:25 PM 197 csb.log
-a--- 7/9/2009 9:23 PM 473 RHDSetup.log
-a--- 1/2/2010 2:34 PM 125 service.log

16

Skillnaden är att när vi använder kommandot dir i PowerShell använder vi egentligen Get-

ChildItem. Dir är i detta fall ett alias som pekar på Get-ChildItem. Om man är van vid

kommandon från UNIX så fungerar ls alldeles utmärkt. Vi kommer senare att gå igenom alias

på sidan 24 i boken.

ls

 Directory: C:\

Mode LastWriteTime Length Name
---- ------------- ------ ----
d---- 7/13/2009 5:27 PM Classes
d---- 7/9/2009 9:20 PM Intel
d---- 8/7/2009 1:01 PM Logs
d---- 7/9/2009 9:41 PM NVIDIA
d---- 4/22/2009 9:16 AM PerfLogs
d---- 1/2/2010 9:01 PM PowerShell
d-r-- 12/31/2009 2:51 PM Program Files
d-r-- 12/17/2009 9:16 PM Program Files (x86)
d---- 7/9/2009 9:25 PM RaidTool
d---- 1/2/2010 11:35 PM Script
d---- 1/2/2010 9:15 PM Temp
d-r-- 7/13/2009 10:07 PM Users
d---- 12/29/2009 7:02 PM Windows
-a--- 11/25/2009 10:36 AM 1024 .rnd
-a--- 7/9/2009 9:25 PM 197 csb.log
-a--- 7/9/2009 9:23 PM 473 RHDSetup.log
-a--- 1/5/2010 3:33 PM 125 service.log

Det man bör tänka på är att parametrar skiljer sig markant från cmd. Om vi exempelvis

skriver:

dir /S
Get-ChildItem : Cannot find path 'C:\S' because it does not exist.
At line:1 char:4
+ dir <<<< /S
 + CategoryInfo : ObjectNotFound: (C:\S:String) [Get-ChildItem],
ItemNotFoundException
 + FullyQualifiedErrorId :
PathNotFound,Microsoft.PowerShell.Commands.GetChildItemCommand

Returneras ett felmeddelande. Detta beror på att /S inte är en giltig parameter till Get-

ChildItem. Om vi vill få det att fungera måste vi använda oss av parametern recurse.

Dir -Recurse

Ping däremot är inget inbyggt kommando i PowerShell. Om vi testar att använda ping:

ping localhost

Pinging DATOR1 [::1] with 32 bytes of data:
Reply from ::1: time<1ms
Reply from ::1: time<1ms
Reply from ::1: time<1ms
Reply from ::1: time<1ms

Ping statistics for ::1:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 0ms, Average = 0ms

Ping är en exekverbar fil som är placerad i katalogen system32. PowerShell stödjer

exekverbara filer vilket innebär att vi fortfarande kan använda ping, robocopy osv.

17

Vi har nu gått igenom historiken bakom PowerShell samt tittat på hur vi kan återanvända

kommandon från cmd i PowerShell. Nu börjar det roliga!

18

Grundläggande CmdLets.

PowerShell ger, förutom möjligheter att hantera filsystemet, även tillgång till ytterligare

resurser såsom variabler, certifikat, alias, funktioner och registret. Dessa resurser kan

hanteras på samma sätt som filsystemet eftersom PowerShell använder providers, ett interface

mellan användaren och datan, för att presentera dessa resurser. Providern använder i sin tur

.NET för att presentera hanterbar data för användaren. För att få fram samtliga providers kan

vi använda Get-PSProvider.

Get-PSProvider

Name Capabilities Drives
---- ------------ ------
WSMan Credentials {WSMan}
Alias ShouldProcess {Alias}
Environment ShouldProcess {Env}
FileSystem Filter, ShouldProcess {C, E, F, sc..
Function ShouldProcess {Function}
Registry ShouldProcess, Transactions {HKLM, HKCU}
Variable ShouldProcess {Variable}
Certificate ShouldProcess {cert}

Listan skiljer sig beroende på vilken version av PowerShell som är installerat. Studerar vi

kommandot ser vi att varje provider används för att mounta en eller flera s.k. drives.

Drives i PowerShell

För att få fram en lista på samtliga drives kan vi använda Get-PsDrive som är ett CmdLet i

PowerShell. CmdLets är inbyggda kommandon i PowerShell och uttalas Command-Let.

Cmdlets implementeras av klasser i .NET. Dessa klasser laddas automatiskt när PowerShell

startas.

Get-PSDrive

Name Provider Root CurrentLocation
---- -------- ---- ---------------
Alias Alias
C FileSystem C:\
Cert Certificate \
D FileSystem D:\
Env Environment
Function Function
HKCU Registry HKEY_CURRENT_USER
HKLM Registry HKEY_LOCAL_MACHINE
Variable Variable

Studerar vi kommandot ser vi att förutom filsystemet har vi även tillgång till miljövariabler,

registret, variabler, funktioner och även certifikat.

19

Set-Location

För att förflytta oss mellan olika drives kan vi använda kommandot Set-Location.

Set-Location HKLM:\

Kommandot placerar oss i HKEY_LOCAL_MACHINE i registret.

Vill vi placera oss i katalogen C:\ kan vi återigen använda Set-Location.

Set-Location C:\

Vi kan även använda oss av cd för att uppnå samma resultat.

cd C:\

Kommandot cd är ett alias för Set-Location. Vi kommer att gå igenom alias i PowerShell på

sidan 24.

Get-Location

För att istället se vart vi befinner oss kan vi använda kommandot Get-Location.

Get-Location

Path

C:\

När vi använder Get-Location ser vi vart vi befinner oss. Alternativt kan vi använda pwd, som

är ett alias för Get-Location.

pwd

Path

C:\

Pwd är även ett baskommando i Unix. PowerShell inkluderar ett flertal alias som använder

Unix namnstandard. Detta är för att underlätta för Unix användare som utnyttjar PowerShell.

20

Push-Location och Pop-Location

PowerShell innehåller även en stack av platser som vi har utforskat. Tänk dig att du navigerar

runt i filsystemet och snabbt behöver ta dig tillbaka till en tidigare plats. Genom att placera

platsen i stacken kan vi återvända dit med ett kort kommando. För att placera aktuell plats i

stacken och samtidigt förflytta oss till en ny plats kan vi använda Push-Location.

Push-Location HKLM:\

Detta placerar aktuell plats överst i stacken och förflyttar oss till registret. Vill vi återvända till

platsen vid ett senare tillfälle kan vi använda Pop-Location.

Pop-Location

Genom att använda Push-Location och Pop-Location kan vi lätt förflytta oss mellan olika

drives i PowerShell.

Get-ChildItem

För att se vilka items (filer, foldrar, etc.) som finns i aktuell plats kan vi använda Get-

ChildItem. Kommandot returnerar alla items från aktuell plats, förutsatt att vi har rättigheter

att se dem. Ett item i PowerShell är ett objekt som innehåller beskrivande information om

objektet och som även kan innehålla underliggande objekt. Vi kan använda Get-ChildItem för

att få fram information om underliggande items från ett filsystem eller från någon annan drive

i PowerShell. För att returnera alla filer och foldrar i C:\ kan vi skriva:

PS > Get-ChildItem C:\

 Directory: C:\

Mode LastWriteTime Length Name
---- ------------- ------ ----
d---- 7/13/2009 5:27 PM Classes
d---- 7/9/2009 9:20 PM Intel
d---- 8/7/2009 1:01 PM Logs
d---- 7/9/2009 9:41 PM NVIDIA
d---- 4/22/2009 9:16 AM PerfLogs
d---- 1/2/2010 9:01 PM PowerShell
d-r-- 12/31/2009 2:51 PM Program Files
d-r-- 12/17/2009 9:16 PM Program Files (x86)
d---- 7/9/2009 9:25 PM RaidTool
d---- 1/2/2010 11:35 PM Script
d---- 1/2/2010 9:15 PM Temp
d-r-- 7/13/2009 10:07 PM Users
d---- 12/29/2009 7:02 PM Windows
-a--- 11/25/2009 10:36 AM 1024 .rnd
-a--- 7/9/2009 9:25 PM 197 csb.log
-a--- 7/9/2009 9:23 PM 473 RHDSetup.log
-a--- 1/5/2010 3:33 PM 125 service.log

Studerar vi kommandot ser vi att vi får tillbaka samtliga filer och foldrar från aktuell katalog.

För att få fram filer och foldrar från två olika platser kan vi separera platserna med ett

kommatecken. Notera att vi skriver program files inom citationstecken eftersom namnet

innehåller mellanrum. För att inte tolka det som C:\Program och Files måste vi skriva

argumentet inom citationstecken. Detta gäller alla argument som innehåller mellanrum.

Get-ChildItem C:\, "C:\program files"

21

PowerShell innehåller fler drives än filsystemet. Om vi exempelvis vill se alla nycklar i

HKCU kan vi skriva:

Get-ChildItem HKCU:

 Hive: HKEY_CURRENT_USER

SKC VC Name Property
--- -- ---- --------
 2 0 AppEvents {}
 1 38 Console {ColorTable00, ColorTable01, ColorTable02,
 13 0 Control Panel {}
 0 2 Environment {TEMP, TMP}
 4 0 EUDC {}
 1 6 Identities {Identity Ordinal, Migrated7, Last Username,
 3 0 Keyboard Layout {}
 0 0 Network {}
 3 0 Printers {}
 31 0 Software {}
 1 0 System {}
 1 8 Volatile Environment {LOGONSERVER, USERDOMAIN, USERNAME,..

Kommandot returnerar samtliga nycklar från HKCU.

Kommandot Get-ChildItem inkluderar även alias som underlättar för oss. Istället för att skriva

Get-ChildItem så kan vi helt enkelt skriva dir eller ls.

dir C:\

 Directory: C:\

Mode LastWriteTime Length Name
---- ------------- ------ ----
d---- 7/13/2009 5:27 PM Classes
d---- 7/9/2009 9:20 PM Intel
d---- 8/7/2009 1:01 PM Logs
d---- 7/9/2009 9:41 PM NVIDIA
d---- 4/22/2009 9:16 AM PerfLogs
d---- 1/2/2010 9:01 PM PowerShell
d-r-- 12/31/2009 2:51 PM Program Files
d-r-- 12/17/2009 9:16 PM Program Files (x86)
d---- 7/9/2009 9:25 PM RaidTool
d---- 1/2/2010 11:35 PM Script
d---- 1/2/2010 9:15 PM Temp
d-r-- 7/13/2009 10:07 PM Users
d---- 12/29/2009 7:02 PM Windows
-a--- 11/25/2009 10:36 AM 1024 .rnd
-a--- 7/9/2009 9:25 PM 197 csb.log
-a--- 7/9/2009 9:23 PM 473 RHDSetup.log
-a--- 1/5/2010 3:33 PM 125 service.log

22

Get-Command

Cmdlets implementeras av klasser i .NET. Dessa klasser laddas automatiskt när PowerShell

startas. För att se samtliga Cmdlets i PowerShell kan vi använda Get-Command. Kommandot

genererar en lista av samtliga cmdlets som är tillgängliga.

Get-Command

CommandType Name Definition
----------- ---- ----------
Cmdlet Add-Content Add-Content
Cmdlet Add-History Add-History
Cmdlet Add-Member Add-Member
Cmdlet Add-PSSnapin Add-PSSnapi
Cmdlet Clear-Content Clear-Conte
Cmdlet Clear-Item Clear-Item
Cmdlet Clear-ItemProperty Clear-ItemP

Vill vi få fram information om ett specifikt CmdLet kan vi skriva dess namn efter Get-

Command.

Get-Command Get-ChildItem

CommandType Name Definition
----------- ---- ----------
Cmdlet Get-ChildItem Get-ChildItem [[-Path] <String…

Vill vi istället få fram alla CmdLets som börjar på get kan vi skriva:

Get-Command Get*

För att få fram samtliga CmdLets som innehåller ordet item kan vi skriva:

Get-Command *Item*

Med andra ord accepteras wildcards när vi anger argumentet. Notera att informationen

presenteras i en tabell, vilket inte alltid visar samtlig information. För att få fram all

information som objektet innehåller kan vi använda oss av en pipeline och Format-List

CmdLet.

Get-Command Get-ChildItem | Format-List

När vi använder oss av en pipeline skickar vi objektet vidare till nästa kommando, i detta fall

Format-List, vilket tillåter oss utföra ganska komplexa operationer på samma rad. Vi kommer

att gå in i detalj på hanteringen av pipelines på sidan 34 och formatering av utdata på sidan

38.

23

Get-Help

Get-Help returnerar information och hjälpfiler om CmdLets, alias, funktioner, filtrering,

variabler och operationer i PowerShell. Kommandot har även stöd för wildcards. För att få

en komplett lista på samtlig information och hjälpfiler kan vi skriva:

Get-Help *

Vill vi endast vill få fram vilka hjälpfiler som berör funktioner, filtrering, variabler och andra

operationer som ingår i PowerShell kan vi skriva:

Get-Help about*

Kommandot returnerar de hjälpfiler vi har tillgängliga som berör hantering utöver CmdLets.

Notera att det även finns hjälpfiler om providers och alias.

För att vidare utforska cmdlets kan vi använda kommandot Get-Help följt av namnet på det

CmdLet vi vill få fram information om. Exemplet nedan visar hur vi kan få fram information

om Get-ChildItem.

Get-Help Get-ChildItem

NAME
 Get-ChildItem

SYNOPSIS
 Gets the items and child items in one or more specified locations.

SYNTAX
 Get-ChildItem [[-Path] <string[]>] [[-Filter] <string>] [-Exclude <string[]>]
[-Force] [-Include <string[]>] [-Name
] [-Recurse] [-UseTransaction] [<CommonParameters>]

 Get-ChildItem [-LiteralPath] <string[]> [[-Filter] <string>] [-Exclude
<string[]>] [-Force] [-Include <string[]>] [
 -Name] [-Recurse] [-UseTransaction] [<CommonParameters>]

DESCRIPTION
 The Get-ChildItem cmdlet gets the items in one or more specified locations. If
the item is a container, it gets the
 items inside the container, known as child items. You can use the Recurse
parameter to get items in all child cont
 ainers.

 A location can be a file system location, such as a directory, or a location
exposed by another provider, such as a
 registry hive or a certificate store.

RELATED LINKS
 Online version: http://go.microsoft.com/fwlink/?LinkID=113308
 about_Providers
 Get-Item
 Get-Alias
 Get-Location
 Get-Process

REMARKS
 To see the examples, type: "get-help Get-ChildItem -examples".
 For more information, type: "get-help Get-ChildItem -detailed".
 For technical information, type: "get-help Get-ChildItem -full".

24

Get-Help inkluderar även ett par parametrar som vi kan använda oss av för att få fram

ytterligare information om ett CmdLet. För att få fram den fullständiga hjälptexten kan vi

använda Get-Help i kombination med parametern full.

Get-Help Get-ChildItem -full

Använder vi parametern full får vi även fram exempel på hur man kan använda kommandot.

Dessa exempel är informationsrika och visar oftast ett flertal olika sätt att använda

kommandot.

Om vi bara vill få fram exempel på hur ett CmdLet används kan vi istället använda oss av

parametern examples.

Get-Help Get-Command –Examples

Exemplet ovan returnerar olika exempel på hur vi kan utnyttja kommandot Get-Command.

Genom att använda parametern examples får vi snabbt upp informationsrika exempel på hur

ett CmdLet används.

Get-Help är ett kommando som vi kan använda för att snabbt få fram information om hur och

när vi skall använda ett CmdLet. Vi kommer nu att titta närmare på alias.

Alias

Många Cmdlets har alias som underlättar användandet. Istället för att skriva Get-ChildItem

kan vi använda alias såsom dir eller ls. För att få fram en lista på samtliga alias använder vi

kommandot Get-Alias.

Get-Alias

CommandType Name Definition
----------- ---- ----------
Alias ac Add-Content
Alias asnp Add-PSSnapin
Alias clc Clear-Content
Alias cli Clear-Item

För att få fram information om ett specifikt alias kan vi ange aliasnamnet som indata till Get-

Alias.

Get-Alias -name dir

CommandType Name Definition
----------- ---- ----------
Alias dir Get-ChildItem

Det går även att använda ett CmdLet som indata till Get-Alias för att få fram alla alias som ett

CmdLet har. Detta kan vi uppnå genom att använda parametern definition.

get-alias -Definition Get-ChildItem

CommandType Name Definition
----------- ---- ----------
Alias dir Get-ChildItem
Alias gci Get-ChildItem
Alias ls Get-ChildItem

25

Vill vi få ut ytterligare information om ett alias kan vi använda oss av kommandot Format-

List.

Get-Alias -name dir | Format-List

Name : dir
CommandType : Alias
Definition : Get-ChildItem
ReferencedCommand : Get-ChildItem
ResolvedCommand : Get-ChildItem

Exemplet använder sig av en pipeline samt Format-List kommandot för att förändra

formateringen. Vi kommer att gå igenom hanteringen av pipelines på sidan 34 och Format-

List CmdLet på sidan 38 i boken.

Om vi vill skapa ett eget alias kan vi använda Set-Alias eller New-Alias. Skillnaden mellan

Set-Alias och New-Alias är att New-Alias endast skapar upp nya alias medans Set-Alias kan

antingen skapa eller förändra ett befintligt alias. Om vi exempelvis vill skapa ett alias för

notepad.exe kan vi skriva

New-Alias np c:\windows\notepad.exe

Skriver vi np i konsolen så kommer notepad att starta. Alias som vi skapar direkt i konsolen

finns bara kvar så länge som session är öppen. Stänger vi PowerShell kommer våra

egendefinierade alias att försvinna. Detta gäller även variabler och förändringar av

miljövariabler. För att undkomma detta kan vi placera information i profiler. Vi kommer att

gå igenom hur vi kan utnyttja profiler i PowerShell på sidan 46.

26

Get-Member

Get-Member returnerar alla medlemmar (metoder och egenskaper) på ett objekt. Eftersom

PowerShell bygger på .NET kan vi använda oss av de metoder och egenskaper som

tillhandahålls från objektet. Get-Member används i slutet av en pipeline och tar antingen ett

CmdLet eller ett objekt som indata.

För att exempelvis se vilka egenskaper och metoder som finns tillgängliga för Get-Command

kan vi skriva:

Get-Command | Get-Member

 TypeName: System.Management.Automation.CmdletInfo

Name MemberType Definition
---- ---------- ----------
Equals Method System.Boolean Equals(Object obj)
GetHashCode Method System.Int32 GetHashCode()
GetType Method System.Type GetType()
get_CommandType Method System.Management.Automation.CommandTypes
get_Definition Method System.String get_Definition()
get_HelpFile Method System.String get_HelpFile()
get_ImplementingType Method System.Type get_ImplementingType()
get_Name Method System.String get_Name()
get_Noun Method System.String get_Noun()
get_ParameterSets Method System.Collections.ObjectModel
get_PSSnapIn Method System.Management.Automation.PSSnapInInfo
get_Verb Method System.String get_Verb()
ToString Method System.String ToString()
CommandType Property System.Management.Automation.CommandTypes
Definition Property System.String Definition {get;}
HelpFile Property System.String HelpFile {get;}
ImplementingType Property System.Type ImplementingType {get;}
Name Property System.String Name {get;}
Noun Property System.String Noun {get;}
ParameterSets Property PSSnapIn Property
Verb Property System.String Verb {get;}
DLL ScriptProperty System.Object DLL

Get-Command innehåller tjugotre olika metoder och egenskaper som vi kan utnyttja i

kombination med kommandot. Notera att dessa metoder och egenskaper inte finns inbyggda i

kommandot Get-Command utan tillhandahålls från .NET. Om vi istället tittar på metoder och

egenskaper på Get-ChildItem ser resultatet helt annorlunda ut.

Set-Location C:

Get-ChildItem | Get-Member

Detta beror på att Get-ChildItem utnyttjar klasserna System.IO.DirectoryInfo samt

System.IO.FileInfo. Klasserna finns tillgängliga i .NET och används för hantering av filer och

foldrar. Placerar vi oss i registret HKLM: och använder samma kommando ser resultatet

annorlunda ut:

Set-Location HKLM:

Get-ChildItem | Get-Member

PowerShell är väldigt flexibelt och känner av vart vi befinner oss i systemet och anpassar sig

därefter. Exemplen ovan visar att samma kommando utnyttjar olika .NET klasser beroende på

vart man befinner sig i systemet.

27

Parametrar

De flesta CmdLets innehåller parametrar som kan användas för att förse kommandon med

ytterligare information och regler. Parametrar kan skilja sig lite olika beroende på vilket

CmdLet vi använder oss av. Exemplen nedan kommer att beskriva de parametrar som

utnyttjas av Get-ChildItem.

För att ange en parameter samt inmatning till ett kommando används följande standard:

<CmdLet> -<parameter> <inmatning>

För att ta reda på vilka parametrar ett CmdLet innehåller kan vi använda oss av Get-Help med

parametern parameter för att få ut informationen.

Get-Help Get-ChildItem -Parameter *

Studerar vi kommandot ser vi vilka parametrar som tillåts att användas med Get-ChildItem.

-path

parametern path låter oss specificera sökvägen till det item som skall bearbetas av

kommandot. Path tar ett strängvärde som indata. Det är tillåtet att använda ett eller flera

värden. I standardläge används punkt som indata till kommandot, vilket innebär aktuell plats.

Använder vi flera argument måste vi skilja dem åt med ett kommatecken. Parametern path

accepterar även wildcards, som vi kommer att gå igenom på sidan 94.

Get-ChildItem -path "C:\Program Files"

 Directory: Microsoft.PowerShell.Core\FileSystem::C:\Program Files

Mode LastWriteTime Length Name
---- ------------- ------ ----
d---- 2008-01-29 17:54 Adobe
d---- 2008-05-15 11:52 Ahead
d---- 2008-01-29 16:47 Analog Devices
d---- 2008-04-21 00:49 Apple Software Update
d---- 2008-07-12 12:32 AviSynth 2.5
d---- 2008-04-21 00:49 Bonjour
d---- 2008-07-14 19:00 Common Files
d---- 2008-07-12 12:52 Google

Använder vi kommandot Get-ChildItem och ger Program Files som argument utan att ange

parametern path returneras samma resultat som i exemplet ovan. Eftersom parametern path är

en standardparameter behöver vi inte skriva ut parametern, utan det räcker att skriva:

Get-ChildItem "C:\Program Files"

Kommandot returnerar de filer och foldrar som finns i C:\Program Files. Som vi såg tidigare

i boken går det att använda Get-ChildItem i exempelvis registret och inte bara i filsystemet.

28

Vill vi istället se resultatet av två olika sökvägar kan vi använda kommatecken för att separera

dessa:

Get-ChildItem -path "C:\Program Files",”C:\Windows\System32”

Kommandot returnerar först informationen från C:\Program Files och sedan informationen

från C:\Windows\System32.

Vi kan även använda wildcards som indata. Säg att vi exempelvis vill returnera alla Microsoft

Management Console filer från C:\Windows\System32. För att uppnå detta kan vi använda

wildcards i vår sökning.

Get-ChildItem -path "C:\Windows\System32*.msc"

Om vi endast vill få fram de Microsoft Management Console filer som börjar på a till m kan

vi utöka vår wildcardsökning med ytterligare funktionalitet genom att skriva [a-m]. Detta

innebär att vi söker efter en definierad räckvidd.

Get-ChildItem -path "C:\Windows\System32\[a-m]*.msc"

I exemplet har vi använt oss av wildcards när vi söker efter filer i filsystemet. Vi kommer att

gå in i detalj på hur wildcards fungerar i PowerShell på sidan 94.

-include

Parametern include returnerar endast information om ett specificerat värde. Parametern

include tillåter även wildcards. Parametern fungerar endast om parametern path visar att

samtliga items skall hämtas. Med andra ord måste vi skriva C:\Windows\System32* för att

parametern include skall fungera korrekt.

Get-ChildItem -path "C:\Windows\System32*" -include compmgmt.msc

 Directory: Microsoft.PowerShell.Core\FileSystem::C:\Windows\System32

Mode LastWriteTime Length Name
---- ------------- ------ ----
-a--- 2006-09-18 23:29 113256 compmgmt.msc

Vill vi hämta samtliga filer med ändelsen msc kan vi använda wildcards i kombination med

parametern include.

Get-ChildItem -path "C:\Windows\System32*" -include *.msc

 Directory: Microsoft.PowerShell.Core\FileSystem::C:\Windows\System32

Mode LastWriteTime Length Name
---- ------------- ------ ----
-a--- 2006-09-18 23:29 41587 azman.msc
-a--- 2006-09-18 23:37 63070 certmgr.msc
-a--- 2006-09-18 23:28 124118 comexp.msc
-a--- 2006-09-18 23:29 113256 compmgmt.msc
-a--- 2006-09-18 23:45 145640 devmgmt.msc
-a--- 2006-09-18 23:34 47679 diskmgmt.msc
-a--- 2006-09-18 23:37 145127 eventvwr.msc
-a--- 2008-01-05 03:22 144909 fsmgmt.msc
-a--- 2008-01-05 03:34 147439 gpedit.msc
-a--- 2006-09-18 23:33 144998 lusrmgr.ms

29

-exclude

Parametern exclude returnerar allting utom det som vi exkluderar. Om vi använder samma

exempel som ovan och byter ut include mot exclude hämtar vi allt förutom filer med ändelsen

msc.

Get-ChildItem -path "C:\Windows\System32*" -exclude *.msc

Kommandot returnerar samtliga filer och foldrar i C:\Windows\System32 förutom de filer med

ändelsen msc.

Alternativt så kan vi kombinera include och exclude för att returnera alla filer med ändelsen

msc bortsett från det som är exkluderat.

Get-ChildItem -path "C:\Windows\System32*" -include `
*.msc -exclude compmgmt.msc, gpedit.msc

 Directory: C:\Windows\System32

Mode LastWriteTime Length Name
---- ------------- ------ ----
-a--- 1/8/2009 6:28 PM 41587 azman.msc
-a--- 1/8/2009 6:39 PM 63070 certmgr.msc
-a--- 1/8/2009 6:25 PM 124118 comexp.msc
-a--- 1/8/2009 6:53 PM 145640 devmgmt.msc
-a--- 1/8/2009 6:56 PM 47679 diskmgmt.msc
-a--- 1/8/2009 6:41 PM 145127 eventvwr.msc
-a--- 1/8/2009 6:28 PM 144909 fsmgmt.msc
-a--- 1/8/2009 6:32 PM 144998 lusrmgr.msc
-a--- 2/6/2009 4:42 AM 63411 NAPCLCFG.MSC
-a--- 1/8/2009 6:38 PM 145519 perfmon.msc
-a--- 1/8/2009 6:44 PM 146389 printmanagement.msc
-a--- 1/8/2009 6:34 PM 43566 rsop.msc
-a--- 1/8/2009 6:39 PM 120458 secpol.msc
-a--- 1/8/2009 6:28 PM 92745 services.msc
-a--- 1/8/2009 6:41 PM 145059 taskschd.msc
-a--- 1/8/2009 6:50 PM 144862 tpm.msc
-a--- 1/8/2009 6:33 PM 115091 WF.msc
-a--- 1/8/2009 6:42 PM 144673 WmiMgmt.msc

Studerar vi kommandot ser vi att compmgmt.msc och gpedit.msc har exkluderats. I exemplet

ovan har vi använt oss av en apostrof i slutet på första raden för att raden är för lång. Skriver

vi en apostrof i PowerShell tolkas det som att kommandot fortsätter i en följd, fastän

kommandot sträcker sig över flera rader.

-filter

Parametern filter kan vid första anblick tolkas likadant som include och exclude. Skillnaden är

att filter använder sig av det providerspecifika språk som objektet innehar och filtrerar innan

PowerShell tar emot objektet istället för att låta PowerShell bearbeta objektet först och sedan

filtrera.

Get-ChildItem C:\Windows\System32 -filter *.msc

Exemplet returnerar alla filer med ändelsen msc i C:\Windows\System32.

30

-name

Parametern name returnerar endast namnet på det item vi vill hämta. Använder vi parametern

name i en pipeline kan det vara bra att veta att endast namnet skickas vidare i form av ett

objekt av typen System.String.

Get-ChildItem -path "C:\Program Files" –name

Adobe
Ahead
Analog Devices
Apple Software Update
AviSynth 2.5
Bonjour
Common Files
Google
Internet Explorer

-recurse

Parametern recurse returnerar alla items från en specifik plats samt alla underliggande platser.

Get-ChildItem -path "C:\Program Files" –recurse

Om vi utför samma kommando i registret hämtas samtliga nycklar från sökvägen samt alla

underliggande nycklar.

Get-ChildItem –path ”HKLM:\SOFTWARE\” -recurse

-force

Parametern force är en switchparameter. En switchparameter tar inga argument utan behöver

endast skrivas ut för att användas. Parametern force tvingar igenom sökningen och

överskrider restriktioner. Notera att force inte kan överskrida säkerhetsinställningar på objekt.

Get-ChildItem –force

Ett bättre användningsområde för parametern force är om vi använder kommandot Out-File.

Kommandot omdirigerar utmatningen till en fil. Om filen redan finns och vi vill tvinga

PowerShell att skriva över den gamla filen kan vi använda parametern force. Vi kommer att

gå igenom omdirigering av utdata på sidan 42.

31

-literalPath

Parametern literalPath behandlar en eller flera specifika sökvägar. Skillnaden från parametern

path är att wildcards inte accepteras.

Get-ChildItem -Path "C:\Program *iles*"

Get-ChildItem -literalPath "C:\Program *iles*"

Get-ChildItem : Illegal characters in path.
At line:1 char:14
+ Get-ChildItem <<<< -literalPath "C:\Program *iles*"
Get-ChildItem : Cannot find path 'C:\Program *iles*' because it does not exist.
At line:1 char:14
+ Get-ChildItem <<<< -literalPath "C:\Program *iles*"

Första kommandot returnerar alla items från C:\Program Files. Skriver vi samma kommando

men använder parametern literalPath får vi fram ett felmeddelande eftersom parametern inte

accepterar wildcards.

Alla CmdLets har ett antal parametrar som vi kan använda oss av för att utöka

funktionaliteten eller för att styra vilken typ av information vi vill få returnerad. I exemplena

ovan har vi tittat på parametrarna hos Get-ChildItem. Parametrar hos Cmdlets kan skilja sig åt

mellan Cmdlets. För att utforska parametrar hos andra CmdLets kan vi använda Get-Help.

Get-Help <cmdlet> -parameter *

Vill vi få fram information om en specifik parameter kan vi ange parameterns namn.

Get-Help Get-ChildItem -Parameter Include

-Include <string[]>
 Retrieves only the specified items. The value of this parameter qualifies the
Path parameter. Enter a path element
 or pattern, such as "*.txt". Wildcards are permitted.

 The Include parameter is effective only when the command includes the Recurse
parameter or the path leads to the co
 ntents of a directory, such as C:\Windows*, where the wildcard character
specifies the contents of the C:\Windows
 directory.

 Required? false
 Position? named
 Default value
 Accept pipeline input? false
 Accept wildcard characters? False

Exemplet returnerar information om hur parametern include hanteras av Get-ChildItem. Tänk

på att parametrar kan vara specifika för vissa kommandon. Get-Help innehåller exempelvis

parametern full medans Get-ChildItem inte innehåller parametern full.

32

Utöver standardparametrar finns det ett antal gemensamma parametrar som alla CmdLets

stödjer. Det går att använda gemensamma parametrar med alla CmdLets men det är inte säkert

att de har någon effekt.

-Verbose

Parametern Verbose returnerar detaljerad information om en operation, förutsatt att

kommandot stödjer verbosedata. Verbosedata används för att meddela information om

kommandots process som senare kan användas vid debugging. I exemplet nedan används

kommandot Write-Verbose. Första kommandot skriver meddelandet till verbose message

stream. Andra kommandot returnerar även informationen till skärmen eftersom vi utnyttjar

parametern verbose.

Write-Verbose "Detta Skrivs till Verbose Message Stream"
Write-Verbose "Detta Skrivs till Verbose Message Stream" -Verbose
VERBOSE: Detta Skrivs till Verbose Message Stream

-Debug

Parametern Debug genererar detaljerad information på programnivå om utförda operationer.

Kommandot är endast effektivt om kommandot genererar debugdata. I exemplet nedan

genereras ett fel eftersom finnsinte är en ogiltig sökväg. Parametern debug returnerar

information om detta och ger oss alternativ till att gå vidare.

Get-ChildItem -Name finnsinte -Debug

Confirm
Cannot find path 'C:\Program Files\finnsinte' because it does not exist.
[Y] Yes [A] Yes to All [H] Halt Command [S] Suspend [?] Help (default is "Y"):

-ErrorAction

Parametern ErrorAction talar om för kommandot hur det skall hantera fel. Parametern

accepterar fyra olika värden.

Continue
Stop
SilentlyContinue
Inquire

Get-ChildItem -Name finnsinte -ErrorAction SilentlyContinue

Get-ChildItem -Name finnsinte -ErrorAction Stop

I första exemplet sätts parametern ErrorAction till SilentlyContinue, vilket innebär att inget

felmeddelande returneras. Andra exemplet stoppar vid fel och returnerar felmeddelandet.

Parametern ErrorAction kan vara lämplig att använda om vi vill styra felhanteringen på

kommandonivå. Vi kommer att gå igenom mer om felhantering på sidan 144 i boken.

33

-OutVariable

Parametern OutVariable används för att omdirigera informationen till en variabel.

Get-ChildItem -name * -OutVariable ChildItem
$ChildItem

Variabeln $ChildItem finns inte från början utan skapas av operationen. När vi anropar

$ChildItem returneras objektet.

-OutBuffer

Parametern OutBuffer beskriver antalet objekt som skall samlas i buffern innan nästa CmdLet

anropas i en pipeline.

Sista typen av parametrar är riskhanterande parametrar. Kommandon som kan involvera

risker för systemet eller data tillhandahåller oftast riskhanterande parametrar.

-WhatIf

Parametern WhatIf beskriver vad som skulle hända om vi exekverar ett kommando. Notera att

det inte utförs utan endast berättar för oss vad som händer. Exemplet visar hur parametern

WhatIf används i kombination med Remove-Item. Kommandot används för att radera items.

Remove-Item C:\Windows\System32\compmgmt.msc –WhatIf

What if: Performing operation "Remove File" on Target "C:\Windows\System32\com…

Istället för att ta bort filen compmgmt.msc returneras information som beskriver effekten av

att utföra kommandot.

-Confirm

Parametern Confirm returnerar en frågeställning där vi får välja hur vi vill gå vidare med

kommandot.

Remove-Item C:\Windows\System32\compmgmt.msc -Confirm

Confirm
Are you sure you want to perform this action?
Performing operation "Remove File" on Target "C:\Windows\System32\compmgmt.msc".
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help (default is
"Y"):

När vi exekverar Remove-Item med parametern Confirm returneras en frågeställning som låter

oss välja om vi vill gå vidare med att ta bort filen eller om vi vill avbryta exekveringen.

34

 Pipelines, Select-Object och Sort-Object

Vi kommer nu att gå igenom olika metoder för att hantera och bearbeta objekt genom

pipelines och olika CmdLets.

Pipelines

Pipelines (rörledning) är en viktig del i PowerShell. En pipeline är i grund och botten en serie

av kommandon som separeras av en s.k. pipe-operatör ”|”. Varje kommando i kedjan får sitt

objekt från det tidigare kommandot. Genom att utnyttja pipelines kan vi skicka resultatet från

ett kommando vidare till nästa för att behandla informationen ytterligare.

Om vi exempelvis vill använda Get-ChildItem men vill presentera vår utdata i kolumner kan

vi kombinera Get-ChildItem med Format-Wide.

Get-ChildItem | Format-Wide -property FullName -column 3

C:\audiograbber C:\Backup C:\booty
C:\Drivers C:\PerfLogs C:\PowerShell
C:\Program Files C:\RAPI C:\temp
C:\Users C:\VMWare C:\Windows
C:\.rnd C:\autoexec.bat C:\BOOTSECT.BAK
C:\config.sys C:\p12eufnc.d5n

I exemplet skickas objekten vidare i en pipeline till kommandot Format-Wide som presenterar

objektens FullName i 3 kolumner. Notera att vi får ett helt nytt objekt när vi skickar objektet

till Format-Wide. Vi kommer att gå igenom hanteringen av objekt i PowerShell på sidan 47 i

boken.

En pipeline är inte begränsad till endast två kommandon utan vi kan utveckla kedjan av

pipelines och skicka objekten vidare till andra kommandon för behandling.

Get-ChildItem | Select-Object -First 2 | Sort-Object LastWriteTime | Format-List

 Directory: Microsoft.PowerShell.Core\FileSystem::C:\

Name : Backup
CreationTime : 2008-02-15 18:12:20
LastWriteTime : 2008-02-15 18:12:43
LastAccessTime : 2008-02-15 18:12:43

Name : Adobe
CreationTime : 2008-05-04 19:37:39
LastWriteTime : 2008-05-04 21:36:19
LastAccessTime : 2008-05-04 21:36:19

I exemplet utnyttjar vi fyra olika CmdLets för att presentera objekten. Vi skulle kunna

utveckla vår pipeline ytterligare med fler CmdLets. Vi kommer att behandla dessa

kommandon senare i boken. Exemplet demonstrerar kraften i pipelines.

35

Ett annat exempel på när det kan vara bra att använda en pipeline är om vi exempelvis vill

mäta antalet ord i en textfil.

Get-Help about_Pipe* | Measure-Object -Word -Line -Character

Lines Words Characters Property
----- ----- ---------- --------
 421 2353 19153

I exemplet hämtar vi informationen från hjälpfilen about_pipelines, skickar objektet vidare till

Measure-Objekt som i sin tur behandlar objektet och returnerar antalet rader, ord och tecken i

texten. Om vi istället använder Get-ChildItem i kombination med Measure-Object kan vi få

fram information om antal filer, minsta filstorlek, största filstorlek och medelvärde.

get-childitem | measure-object -property length -minimum -maximum -average

Count : 103
Average : 64105.8058252427
Sum :
Maximum : 1957661
Minimum : 438
Property : Length

Genom att utnyttja pipelines i PowerShell kan vi utföra komplexa uppgifter på enstaka rader.

Sort-Object

Vi kan sortera objekt med kommandot Sort-Object. Kommandot sorterar efter objektets

egenskaper i stigande eller fallande ordning. Om vi hämtar alla items från en katalog

returneras en standardsortering efter egenskapen Name.

Get-ChildItem C:\filer

 Directory: C:\filer

Mode LastWriteTime Length Name
---- ------------- ------ ----
-a--- 1/9/2010 10:46 AM 66564 Fil1.txt
-a--- 1/9/2010 10:46 AM 3478 Fil2.txt
-a--- 1/9/2010 10:45 AM 24573538 Fil3.txt
-a--- 1/9/2010 10:45 AM 9564 Fil4.txt

Genom att använda Sort-Object kan vi styra sorteringen av objekten. I exemplet nedan

sorterar vi objekten i fallande ordning genom att använda parametern Descending.

Get-ChildItem C:\filer | Sort-Object -Descending

 Directory: C:\filer

Mode LastWriteTime Length Name
---- ------------- ------ ----
-a--- 1/9/2010 10:45 AM 9564 Fil4.txt
-a--- 1/9/2010 10:45 AM 24573538 Fil3.txt
-a--- 1/9/2010 10:46 AM 3478 Fil2.txt
-a--- 1/9/2010 10:46 AM 66564 Fil1.txt

36

Sort-Object innehåller parametern Property som låter oss tala om vilken egenskap vi vill

sortera efter. Om vi exempelvis vill sortera filerna i storleksordning kan vi skriva:

Get-ChildItem C:\filer | Sort-Object -Property Length -Descending

 Directory: C:\filer

Mode LastWriteTime Length Name
---- ------------- ------ ----
-a--- 1/9/2010 10:45 AM 24573538 Fil3.txt
-a--- 1/9/2010 10:46 AM 66564 Fil1.txt
-a--- 1/9/2010 10:45 AM 9564 Fil4.txt
-a--- 1/9/2010 10:46 AM 3478 Fil2.txt

Select-Object

För att välja ut specifika egenskaper hos ett eller flera objekt kan vi använda Select-Object. I

exemplet ovan använde vi Sort-Object för att sortera filerna i storleksordning. Om vi bara vill

returnera den största filen kan vi använda Select-Object tillsammans med parametern First.

Get-ChildItem C:\filer | Sort-Object -Property Length -Descending |
Select-Object -First 1

 Directory: C:\filer

Mode LastWriteTime Length Name
---- ------------- ------ ----
-a--- 1/9/2010 10:45 AM 24573538 Fil3.txt

Exemplet returnerar endast ett objekt. Vill vi istället returnera den minsta filen kan vi använda

parametern Last.

Get-ChildItem C:\filer | Sort-Object -Property Length -Descending |
Select-Object -Last 1

 Directory: C:\filer

Mode LastWriteTime Length Name
---- ------------- ------ ----
-a--- 1/9/2010 10:46 AM 3478 Fil2.txt

Nu får vi tillbaka den minsta filen istället. Om vi bara vill returnera vissa egenskaper på ett

objekt kan vi använda parametern Property tillsammans med de egenskaper vi vill returnera.

Get-ChildItem C:\filer | Select-Object -Property Name

Name

Fil1.txt
Fil2.txt
Fil3.txt
Fil4.txt

Det går självklart att välja ut fler egenskaper som skall returneras. Om vi vill få fram

egenskaperna Name och Length kan vi skriva:

Get-ChildItem C:\filer | Select-Object -Property Name, Length

37

Name Length
---- ------
Fil1.txt 66564
Fil2.txt 3478
Fil3.txt 24573538
Fil4.txt 9564

Exemplet returnerar egenskaperna Name och Length från filerna.

Select-Object stödjer även beräknade uttryck. Genom att använda en beräkning kan vi styra

presentationen av objektet. Beräkningen skrivs i form av en hashtable där det nya namnet

kopplas till nyckeln och beräkningen kopplas till uttrycket. Indata till uttrycket expression är

den automatiska variabeln $_. Variabeln används för att hantera aktuellt objekt i en Pipeline,

med andra ord representerar variabeln $_ ett objekt i taget så att vi kan hantera egenskaper

och metoder på aktuellt objekt. Vi kommer att studera automatiska variabler på sidan 63.

Beräknade uttryck följer standarden:

@{Name=”Namn”;Expression={$_.Egenskap}}

Om vi exempelvis vill försvenska utmatningen från Select-Object så att Name blir namn och

Length blir storlek kan vi använda beräknade uttryck.

Get-ChildItem C:\filer | Select-Object -Property
@{Name="Namn";Expression={$_.Name}},
@{Name="Storlek";Expression={$_.Length}}

Namn Storlek
---- -------
Fil1.txt 66564
Fil2.txt 3478
Fil3.txt 24573538
Fil4.txt 9564

I exemplet använder vi egenskaperna Name och Length på varje objekt som returneras från

kommandot och förändrar utmatningen med ett beräknat uttryck. Det går även att förändra

utmatningar genom beräknade uttryck. Om vi vill visa filstorleken i MByte istället kan vi

skriva ett uttryck som utför beräkningen innan resultatet returneras.

Get-ChildItem C:\filer | Select-Object -Property
@{Name="Namn";Expression={$_.Name}},
@{Name="Storlek";Expression={$_.Length/1024/1024}}

Namn Storlek
---- -------
Fil1.txt 0.0634803771972656
Fil2.txt 0.00331687927246094
Fil3.txt 23.435152053833
Fil4.txt 0.00912094116210938

Filstorleken returneras i MByte istället för Byte. För att minska antalet decimaler kan vi

utnyttja metoden round hos System.Math. Vi kommer att gå igenom System.Math i detalj på

sidan 73.

Get-ChildItem C:\filer | Select-Object -Property
@{Name="Namn";Expression={$_.Name}},
@{Name="Storlek";Expression={[math]::Round(($_.Length/1024/1024),3)}}

Namn Storlek
---- -------
Fil1.txt 0.063
Fil2.txt 0.003
Fil3.txt 23.435
Fil4.txt 0.009

38

Formatering av utdata

PowerShell innehåller ett antal CmdLets som hjälper oss att formatera och omdirigera utdata.

När det gäller formatering av utdata har vi fyra olika CmdLets som vi kan använda oss av:

Get-Command Format-* | Select Name

Name

Format-Custom
Format-List
Format-Table
Format-Wide

Vi kommer nu att gå igenom hur de olika formateringskommandona fungerar.

Format-List

Format-List presenterar objektet i en lista där varje egenskap presenteras på en ny rad.

Eftersom det ges mer utrymme för information trunkeras oftast inte innehållet i egenskapen.

Get-ChildItem -path "C:\Program Files\" |
Format-List -Property Name,Attributes,CreationTime,LastWriteTime

Name : Adobe
Attributes : Directory
CreationTime : 2008-01-29 17:54:32
LastWriteTime : 2008-01-29 17:54:32

Name : Ahead
Attributes : Directory
CreationTime : 2008-03-26 19:42:28
LastWriteTime : 2008-05-15 11:52:00

Name : Analog Devices
Attributes : Directory
CreationTime : 2008-01-29 16:47:24
LastWriteTime : 2008-01-29 16:47:24

Name : Common Files
Attributes : Directory
CreationTime : 2008-04-21 00:49:01
LastWriteTime : 2008-04-21 00:49:03

Vill vi istället att samtliga egenskaper på objekten skall visas kan vi använda Format-List följt

av en asterisk. Exemplet returnerar samtliga egenskaper på samtliga objekt i C:\Program

Files.

Get-ChildItem -path "C:\Program Files\" | Format-List *

Format-List är oftast det bästa sättet att returnera en stor samling av egenskaper för att snabbt

kunna studera objektets innehåll.

39

Format-Table

Kommandot Format-Table presenterar objekten i en horisontell tabell. För att använda

Format-Table med Get-ChildItem kan vi utnyttja en pipeline

Get-ChildItem | Format-Table

I exemplet returneras ett fåtal av objektets egenskaper. De egenskaper som returneras i

standardläge styrs av xml-filer placerade i PowerShells installationskatalog. Om vi vill se

samtliga egenskaper kan vi använda Format-Table i kombination med en asterisk.

Get-ChildItem | Format-Table *

Det går även att välja ut specifika egenskaper som vi vill returnera

Get-ChildItem | Format-Table Mode,Name,Length,CreationTime,PSPath

Studerar vi resultatet ser vi att egenskapen PSPath trunkeras. För att få ut samtlig information

kan vi använda parametern Autosize. Den finns som valbar parameter på Format-Table

CmdLet. Parametern autosize flyttar även tabellen mot vänster kant.

Get-ChildItem | Format-Table Mode,Name,Length,CreationTime,PSPath –AutoSize

Om vi inte vill att namnen på egenskaperna skall stå längst upp kan vi använda parametern

hideTableHeaders.

Get-ChildItem | Format-Table -Property Name,FullName,Attributes –hideTableHeaders

Format-Table är bra att använda om vi vill förändra objektet och presentera det på olika sätt.

Det går även att behandla data som presenteras innan informationen visas i konsolen.

Om vi tittar på egenskapen Length hos Get-ChildItem returneras filstorleken i bytes.

Get-ChildItem -rec -include *.exe | Format-Table Name,Length -Auto

Name Length
---- ------
ONELEV.EXE 57208
OfficeSAS.exe 515464
OfficeSASScheduler.exe 246680
OfficeSASUserRegistration.exe 169312
ACCICONS.EXE 1449296
BCSSync.exe 101760
CLVIEW.EXE 270696
CNFNOT32.EXE 225104
EXCEL.EXE 27954000
excelcnv.exe 24744784

40

För att istället visa filstorleken i MByte kan vi använda ett beräknat uttryck i kombination med

kommandot Format-Table.

Get-ChildItem -rec -include *.exe |
Format-Table Name,Length,@{Name="MB";Expression={$_.Length/1MB}} -AutoSize

Name Length MB
---- ------ --
ONELEV.EXE 57208 0.0545578002929688
OfficeSAS.exe 515464 0.491584777832031
OfficeSASScheduler.exe 246680 0.235252380371094
OfficeSASUserRegistration.exe 169312 0.161468505859375
ACCICONS.EXE 1449296 1.38215637207031
BCSSync.exe 101760 0.0970458984375
CLVIEW.EXE 270696 0.258155822753906
CNFNOT32.EXE 225104 0.214675903320313
EXCEL.EXE 27954000 26.6590118408203
excelcnv.exe 24744784 23.5984649658203

Genom att använda en beräkning kan vi styra presentationen av utmatningen ytterligare.

Beräkningen skrivs i form av en hashtable där MB kopplas till nyckeln och beräkningen

kopplas till uttrycket. Indata till uttrycket är den automatiska variabeln $_. Variabeln används

för att hantera aktuellt objekt i en Pipeline. Notera hur vi även använder oss av 1MB för att

göra beräkningen. Automatiska variabler kommer vi att behandla på sidan 63 och

matematiska beräkningar går vi igenom på sidan 73 i boken.

Det går även att kombinera olika beräkningar som exemplet nedan visar.

Get-ChildItem -rec -include *.exe | Format-Table Name,Length,
@{Label="MB";Expression={$_.Length/1MB}},
@{Name="Modifierad";Expression={($_.LastAccessTime).DayOfWeek}}

Name Length MB Modifierad
---- ------ -- ----------
ONELEV.EXE 57208 0.0545578002929688 Wednesday
OfficeSAS.exe 515464 0.491584777832031 Wednesday
OfficeSASScheduler.exe 246680 0.235252380371094 Wednesday
OfficeSASUserRegistration.exe 169312 0.161468505859375 Wednesday
ACCICONS.EXE 1449296 1.38215637207031 Wednesday
BCSSync.exe 101760 0.0970458984375 Wednesday
CLVIEW.EXE 270696 0.258155822753906 Wednesday
CNFNOT32.EXE 225104 0.214675903320313 Wednesday
EXCEL.EXE 27954000 26.6590118408203 Wednesday
excelcnv.exe 24744784 23.5984649658203 Wednesday

I exemplet beräknas både antalet MB och dagen som filen senast användes. Egenskapen

LastAccessTime innehåller ett DateTime objekt som innehåller egenskapen DayOfWeek. Detta

utnyttjar vi genom att placera LastAccessTime inom parentes och sedan använda DayOfWeek

för att få fram veckodagen. Notera att i första beräkningen används label och i andra används

name. Båda är accepterade namn på nycklar.

Format-Wide

Format-Wide tillåter oss att mata ut väldigt många värden i kolumner. Nackdelen är att vi

endast kan visa en egenskap. Parametern Column låter oss välja hur många kolumner vi vill

visa utmatningen i.

Get-ChildItem | Format-Wide -col 3

Om vi istället vill visa en annan specifik egenskap kan vi definiera det med parametern

property.

41

Get-ChildItem | Format-Wide -property FullName -col 4

Format-Custom

Med kommandot Format-Custom kan vi visa objekten i en alternativ formatering. Det går att

specificera en egen vy genom parametern view. I annat fall används standardvyn för att

presentera objektet. Standardvyn är snarlik en klassdeklarering i objektorienterade språk. Om

vi exempelvis använder Get-Date i kombination med Format-Custom får vi följande utdata:

Get-Date | Format-Custom

Tuesday, January 05, 2010 11:41:57 PM

Utmatningen är identisk med Out-Default. Detta sker eftersom standardformateringen av ett

datetimeobjekt använder sig av metoden ToString() för att presentera utmatningen. Format-

Custom gör samma sak.

Om vi istället anger en specifik egenskap som skall formateras får vi ett annorlunda resultat.

Get-Date | Format-Custom DayOfWeek

class DateTime
{
 DayOfWeek = Tuesday
}

Genom att använda oss av en specifik egenskap får vi fram den karakteristiska formateringen

som kommandot Format-Custom genererar. Class följs av egenskaperna som listas i form av

en ekvation. Vi kan givetvis visa fler egenskaper.

Get-Date | Format-Custom Day, Hour, Minute

class DateTime
{
 Day = 5
 Hour = 23
 Minute = 56
}

Genom att kommaseparera egenskaperna returneras ytterligare information.

Om vi vill få samtliga egenskaper presenterade av Format-Custom kan vi använda oss av en

asterisk.

Get-Date | Format-Custom *

Format-Custom kanske inte är ett CmdLet som används varje dag men när vi utforskar objekt

i olika .NET bibliotek kan Format-Custom ge oss rikligt med information. Vi kommer nu att

gå vidare med omdirigering av utdata.

42

Omdirigering av utdata

I standardläge hanteras utmatningar av kommandot Out-Default. Följande fyra exempel

returnerar samma utmatning:

Get-ChildItem

Get-ChildItem | Out-Default

Get-ChildItem | Format-Table

Get-ChildItem | Format-Table | Out-Default

I första exemplet använder sig PowerShell av standardutmatning och standardformatering. I

andra exemplet skickar vi objektet till Out-Default, som i sin tur vet vilken formatering som

skall användas vid standardutmatning. Exempel tre skickar objektet till Format-Table, som i

sin tur vet hur den skall hantera en standardutmatning. I sista exemplet skickar vi objektet

först till Format-Table och sedan vidare till Out-Default, vilket uppnår samma resultat som

första exemplet.

För att ändra presentationen av utmatningen kan vi styra detta med hjälp av ett antal

utmatningskommandon.

Get-Command Out-* | Select Name

Name

Out-Default
Out-File
Out-Host
Out-Null
Out-Printer
Out-String

Här har vi ett antal olika sätt att hantera utmatningar. Till att börja med så skall vi titta

närmare på Out-File.

Out-File

Kommandot Out-File tillåter oss att omdirigera utdata till en fil istället för att presentera

utmatningen på skärmen. Out-File inkluderar även ett antal parametrar som vi kan använda

oss av. För att exempelvis omdirigera utmatningen från Get-Process, ett CmdLet som hämtar

information om processerna som är igång på klienten, kan vi använda oss av Out-File

kommandot.

Get-Process | Out-File C:\Temp\Processer.txt

Utmatningen från Get-Process har nu lagrats i filen Processer.txt. För att öppna filen och

verifiera att informationen verkligen finns där kan vi öppna filen i notepad.

notepad C:\Temp\Processer.txt

43

Kör vi kommandot igen skrivs filen över. För att försäkra oss om att en fil inte skrivs över kan

vi använda parametern noclobber. Genom att använda parametern skrivs inte filen över om

den redan finns.

Get-Process | Out-File C:\Temp\Processer.txt –NoClobber

Out-File : The file 'C:\Temp\Processer.txt' already exists.
At line:1 char:23
+ Get-Process | Out-File <<<< C:\Temp\Processer.txt -NoClobber
 + CategoryInfo : ResourceExists: (C:\Temp\Processer.txt:String) [Out-
File], IOException
 + FullyQualifiedErrorId :
NoClobber,Microsoft.PowerShell.Commands.OutFileCommand

Vill vi istället lägga till information i en befintlig textfil kan vi använda parameterna append. I

exemplet använder vi kommandot Get-Content för att räkna antalet rader i textfilen.

(Get-Content C:\Temp\Processer.txt).Length
72

Get-Process | Out-File C:\Temp\Processer.txt -Append

(Get-Content C:\Temp\Processer.txt).Length
146

När vi räknar raderna efter att vi använt oss av parametern append ser vi att radantalet har

ökat.

Det går även att styra vilken typ av encoding som skall användas i filen. Om vi exempelvis

vill använda oss av unicode kan vi skriva:

Get-Process | Out-File C:\Temp\Processer.txt –Encoding Unicode

Med parametern force kan vi skriva till read-only filer, förutsatt att filrättigheterna tillåter det.

Get-Process | Out-File C:\Temp\Processer.txt –Force

Out-Printer

Out-Printer omdirigerar utdata till skrivaren istället för att presentera utmatningen på

skärmen.

Get-Process | Out-Printer

Vill vi använda en specifik skrivare på nätverket kan vi använda parameter name.

Get-Process | Out-Printer -name "\\Server1\Min Skrivare"

Exemplet ovan hämtar samtliga processer som är igång på klienten och skickar utmatningen

till skrivaren Min Skrivare.

44

Out-Host

Kommnadot Out-Host skickar utmatningen till PowerShells tolk. I standardläge skickas utdata

till PowerShells tolk så vi behöver egentligen inte specifiera kommandot Out-Host. Om vi vill

utnyttja parametrarna till Out-Host måste vi använda kommandot. Out-Default, som vi gick

igenom tidigare, delegerar hanteringen av utdata till Out-Host. Out-Host inkluderar en

intressant parameter, paging, som visar informationen en sida i taget. Parametern påminner

om kommandot more och låter oss gå igenom större filer en sida i taget.

Get-Process | Out-Host -Paging

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 117 10 1776 4788 39 1568 AppleMobileDeviceS
 118 9 14924 15644 47 4984 audiodg
 69 9 4300 8864 78 0.06 5188 conhost
 158 16 7676 12428 118 0.14 3744 Core
 781 13 3752 5596 51 548 csrss
 483 20 8608 18988 104 680 csrss
 137 16 30268 48756 170 151.90 3128 dwm
 1003 63 49188 78816 314 22.17 3152 explorer
 136 8 1700 4096 53 1656 GSvr
 80 12 3524 8192 87 0.02 3148 hqtray
 132 13 3300 8408 76 0.06 3324 IAAnotif
 183 19 2744 6648 50 2188 IAANTmon
 0 0 0 24 0 0 Idle
 120 13 2728 6312 49 4428 iPodService
 123 13 3096 7764 70 0.05 4088 iTunesHelper
 255 19 10112 14568 112 0.03 3168 KHALMNPR
 178 15 4816 11936 100 0.16 3204 KMConfig
 179 16 7896 10452 95 2.51 3604 KMProcess
 86 9 2184 5064 55 1692 KMWDSrv
 876 26 5544 12580 44 728 lsass
 151 7 3008 4548 18 736 lsm
 126 15 2036 5220 48 1588 mDNSResponder
 506 78 145136 68756 277 1008 MsMpEng
 280 18 6504 14888 92 0.12 3396 msseces
 34868 1029 12036 286420 440 1628 nvSCPAPISvr
 81 6 2216 4692 39 908 nvvsvc
 114 10 4220 9192 85 2036 nvvsvc
 62 8 3932 7880 79 0.05 4212 OfficeSAS
 201 14 4636 11304 88 0.03 3972 OfficeSASScheduler
 152 8 3988 11316 42 2384 OSPPSVC
 334 25 69072 67584 578 0.48 4928 powershell
 63 8 1836 5528 64 0.00 4056 PWRISOVM
 268 15 9856 12180 105 0.08 3360 RAVCpl64
 932 68 53444 37756 251 3936 SearchIndexer
 278 12 6760 10448 35 712 services
 246 18 8304 17760 110 0.23 3908 SetPoint
<SPACE> next page; <CR> next line; Q quit

I exemplet ovan används kommandot Out-Host med parametern paging. Genom att använda

parametern visas en sida i taget och vi kan välja att visa nästa sida space, nästa rad CR eller så

kan vi välja att avbryta Q.

45

Out-Null

Alla objekt som skickas till Out-Null kasseras. Detta innebär att utmatningen från kommandot

inte kommer att visas på skärmen. Om vi exempelvis använder funktionen mkdir för att skapa

en ny mapp returneras information om det skapade objektet till skärmen.

mkdir NyMapp

 Directory: C:\Temp

Mode LastWriteTime Length Name
---- ------------- ------ ----
d---- 1/8/2010 10:22 PM NyMapp

Genom att använda kommandot Out-Null returneras ingen utdata om inte något fel uppstår.

mkdir NyMapp2 | Out-Null

Kommandot utförs fortfarande, även om inget returneras till skärmen. Vi kan verifiera detta

med kommandot Get-Item.

Get-Item .\NyMapp2

 Directory: C:\Temp

Mode LastWriteTime Length Name
---- ------------- ------ ----
d---- 1/8/2010 10:22 PM NyMapp2

Out-String

Kommandot Out-String skiljer sig lite från övriga out kommandon eftersom den skickar

vidare utmatningen i form av en behandlad sträng. I standardläge skickas utmatningen som en

lång sträng men det går att fördela strängen till en serie av strängar, så att vi kan behandla

objektet som en array.

Get-Process | Out-String | Select-String PowerShell

I exemplet ovan omvandlas informationen till en lång sträng. När vi försöker hämta strängen

som innehåller PowerShell med Select-String, ett kommando som hittar text i strängar och

filer, returneras samtlig information eftersom objektet tolkas som en lång sträng. Om vi

istället använder oss av parametern stream hanteras objektet som en array, vilket gör att vi

kan välja ut den eller de rader som innehåller PowerShell.

Get-Process | Out-String -stream | Select-String PowerShell

 532 24 75988 77500 576 3.12 4928 powershell

Vi har nu gått igenom olika sätt att formatera och presentera utdata. Genom att utnyttja

PowerShells CmdLets för formatering kan vi styra hur informationen presenteras på skärmen.

Vi kan även dirigera om informationen till filer, printern och även till null. Vi kommer nu att

gå in titta närmare på användarprofilen i PowerShell.

46

Profiler i PowerShell

Profiler i Windows PowerShell är skript som körs när PowerShell startar. I profilen kan vi

placera funktioner, alias och kommandon som vi vill inkludera i vår PowerShell session.

Powershellprofiler finns på två olika ställen, i PowerShells installationskatalog och i

användarens hemmakatalog. Profilskript som finns i PowerShells installationskatalog körs för

alla användare medans profilskript i hemmakatalogen bara körs för en användare.

PowerShells installationskatalog lagras i en automatisk variabel, $PSHOME, som alltid finns

tillgänglig när vi använder PowerShell. Samma sak gäller användarens hemmakatalog

$HOME. Profilerna kan antingen heta profile.ps1 eller Microsoft.PowerShell_profile.ps1.

Genom att använda olika namn på profilerna hanteras de olika. Nedan ser vi hur profilerna

skiljer sig.

Sökväg Filnamn Skal Användare
-------- ------- ---- ---------
$PSHOME profile.ps1 Alla Alla
$PSHOME Microsoft.PowerShell_profile.ps1 Microsoft.PowerShell Alla
$HOME profile.ps1 Alla Enskild
$HOME Microsoft.PowerShell_profile.ps1 Microsoft.PowerShell Enskild

Om vi exempelvis skapar filen profile.ps1 i PowerShells installationskatalog körs

profilskriptet varje gång PowerShell startas, oavsett vem som startar PowerShell. Om vi

istället placerar filen i vår hemmakatalog körs skriptet endast när användaren startar

PowerShell. Skulle någon annan logga in på klienten och starta PowerShell körs inte

profilskriptet. Filen profile.ps1 hanterar alla sessioner i PowerShell medans

Microsoft.PowerShell_profile.ps1 bara hanterar Microsoft.PowerShell sessioner.

Skapa en profil

För att skapa en ny profil i PowerShell så får vi skapa en fil i antingen katalogen $PSHOME

eller i $HOME. Namnstandarden på filen måste vara profile.ps1 eller

Microsoft.PowerShell_profile.ps1. Exemplet nedan visar hur vi skapar upp en profile.ps1 fil i

PowerShells installationskatalog. Om vi kör Windows Vista eller Windows 7 måste vi starta

PowerShell med administrativa rättigheter, annars har vi inte rätt att skapa upp en ny fil i

PowerShells installationskatalog.

„"Hej $Env:USERNAME"‟ | Out-File $PSHOME\profile.ps1

När vi startar om PowerShell läses profilen in i sessionen och Hej användarnamn returneras.

Om ett felmeddelande returneras på skärmen när PowerShell startats så beror det på att

exekveringspolicyn inte tillåter att skript körs på klienten. För att tillåta att skript får köras på

klienten måste vi ändra exekveringspolicyn. Vi kommer att gå in i detalj på

exekveringpolicyn i kapitlet om säkerhet på sidan 167 men för att komma vidare kan vi starta

PowerShell med Administrativa rättigheter och skriva:

Set-ExecutionPolicy RemoteSigned

Nu tillåts vi att exekvera skript på klienten. Vi kan fylla på vår profil med exempelvis alias.

För att lägga till ett alias i profilen kan vi skriva:

'New-Alias np c:\windows\notepad.exe' | Out-File $PSHOME\profile.ps1 –Append

47

Objekt och objekttyper

En av grundstenarna i PowerShell är objektorientering. Eftersom PowerShell bygger på ett

objektorienterat språk, .NET, får vi enkelt tillgång till alla klasser i .NET samt dess metoder

och egenskaper. Som grundregel kan man utgå från att allting i PowerShell är objekt. Detta

ger oss möjlighet att hantera, omvandla och lagra information i variabler eller genom att göra

direkta anrop mot klassen som vi vill utnyttja.

Vad är ett objekt ?

Ett objekt är ett paket som innehåller både beskrivande information om objektet och

information om hur vi kan använda objektet. Metoder beskriver hur vi kan använda objektet

medans egenskaper presenterar information om objektet.

Om vi tittar närmare på kommandot Get-Date och skickar kommandot till Get-Member ser vi

vad vi kan göra med objektet.

Get-Date | Get-Member

 TypeName: System.DateTime

Name MemberType Definition
---- ---------- ----------
Add Method System.DateTime Add(TimeSpan value)
AddDays Method System.DateTime AddDays(Double value)
AddHours Method System.DateTime AddHours(Double value)
AddMilliseconds Method System.DateTime AddMilliseconds(Double value)
AddMinutes Method System.DateTime AddMinutes(Double value)
Date Property System.DateTime Date {get;}
Day Property System.Int32 Day {get;}
DayOfWeek Property System.DayOfWeek DayOfWeek {get;}
DayOfYear Property System.Int32 DayOfYear {get;}
Hour Property System.Int32 Hour {get;}
Kind Property System.DateTimeKind Kind {get;}
Millisecond Property System.Int32 Millisecond {get;}
Minute Property System.Int32 Minute {get;}

I exemplet ovan ser vi att objektet innehåller ett antal metoder och egenskaper. Metoderna

visar vad vi kan tillämpa på objektet och egenskaperna presenterar information om objektet

som vi kan hämta och i vissa fall förändra. Vill vi få fram en specifik egenskap kan vi skriva:

(Get-Date).DayOfWeek
Saturday

Och om vi vill tillämpa en metod kan vi anropa metoden.

(Get-Date).AddDays(2)

Monday, January 11, 2010 12:16:03 PM

48

Metoder

Objekten i PowerShell innehåller ett antal metoder som definierar vad som kan tillämpas på

objektet.

Om vi tar klassen System.String som exempel och undersöker tillgängliga metoder på objektet

ser vi att det finns ett stort antal som kan tillämpas efter tycke.

"En Sträng" | Get-Member -memberType method

 TypeName: System.String

Name MemberType Definition
---- ---------- ----------
Clone Method System.Object Clone()
CompareTo Method int CompareTo(System.Object value), int C
Contains Method bool Contains(string value)
CopyTo Method System.Void CopyTo(int sourceIndex, char[
EndsWith Method bool EndsWith(string value), bool EndsWit
Equals Method bool Equals(System.Object obj), bool Equa
GetEnumerator Method System.CharEnumerator GetEnumerator()
GetHashCode Method int GetHashCode()
GetType Method type GetType()
GetTypeCode Method System.TypeCode GetTypeCode()
IndexOf Method int IndexOf(char value), int IndexOf(char
IndexOfAny Method int IndexOfAny(char[] anyOf), int IndexOf
Insert Method string Insert(int startIndex, string valu
IsNormalized Method bool IsNormalized(), bool IsNormalized(Sy
LastIndexOf Method int LastIndexOf(char value), int LastInde
LastIndexOfAny Method int LastIndexOfAny(char[] anyOf), int Las
Normalize Method string Normalize(), string Normalize(Syst
PadLeft Method string PadLeft(int totalWidth), string Pa
PadRight Method string PadRight(int totalWidth), string P
Remove Method string Remove(int startIndex, int count),
Replace Method string Replace(char oldChar, char newChar
Split Method string[] Split(Params char[] separator),
StartsWith Method bool StartsWith(string value), bool Start
Substring Method string Substring(int startIndex), string
ToCharArray Method char[] ToCharArray(), char[] ToCharArray(
ToLower Method string ToLower(), string ToLower(System.G
ToLowerInvariant Method string ToLowerInvariant()
ToString Method string ToString(), string ToString(System
ToUpper Method string ToUpper(), string ToUpper(System.G
ToUpperInvariant Method string ToUpperInvariant()
Trim Method string Trim(Params char[] trimChars), str
TrimEnd Method string TrimEnd(Params char[] trimChars)
TrimStart Method string TrimStart(Params char[] trimChars)

I exemplet returneras de metoder som finns på objektet. För att tillämpa en metod definierar

vi den efter strängen eller variabeln som vi arbetar med. Parentesen används för att definiera

strängen innan metoden används. I strängexemplen är det inget krav att använda parentesen

men i de exempel som använder numeriska värden krävs parentesen, annars misstolkas

argumentet av PowerShell.

("En Sträng").ToUpper()
EN STRÄNG

("En Sträng").ToLower()
en sträng

$String = ”En Sträng”

$String.ToLower()
en sträng

49

Om vi istället använder ett numeriskt värde kan vi tillämpa de metoder som finns presenterade

i klassen System.Int32.

32 | Get-Member

 TypeName: System.Int32

Name MemberType Definition
---- ---------- ----------
CompareTo Method System.Int32 CompareTo(Int32 value),
Equals Method System.Boolean Equals(Object obj), Sy
GetHashCode Method System.Int32 GetHashCode()
GetType Method System.Type GetType()
GetTypeCode Method System.TypeCode GetTypeCode()
ToString Method System.String ToString(), System.Stri

Om vi studerar definitionen av metoderna ser vi att metoderna tar ett argument för att utföra

operationen. Vi ser även vilken typ av argument som skall ges. Om vi använder metoden utan

ett argument kommer ett fel att returneras.

(32).CompareTo()
Cannot find an overload for "CompareTo" and the argument count: "0".
At line:1 char:15
+ (32).CompareTo(<<<<)

Studerar vi exemplet ovan ser vi att ett argument krävs för att utföra metoden. Om vi anger ett

argument till metoden CompareTo() ser vi att ett värde av typen System.Int32 returneras.

Värdet varierar beroende på vilket argument vi ger metoden.

(32).CompareTo(31)
1

(32).CompareTo(32)
0

(32).CompareTo(33)
-1

Om värdet är större än 32 returneras ett negativt tal. Är värdet lika med 32 returneras noll och

om värdet är mindre än 32 returneras ett positivt tal. Använder vi metoden Equals() returneras

ett booleanskt värde, sant eller falskt.

(32).Equals(31)
False

(32).Equals(32)
True

(32).Equals(33)
False

50

Kommandot Get-Member är väldigt bra att använda för att ta reda på vilka egenskaper och

metoder som CmdLets innehåller. För att få fram metoder och egenskaper från kommandot

Get-Date kan vi skriva:

Get-Date | Get-Member -memberType method

 TypeName: System.DateTime

Name MemberType Definition
---- ---------- ----------
Add Method System.DateTime Add(System.TimeSpan value)
AddDays Method System.DateTime AddDays(double value)
AddHours Method System.DateTime AddHours(double value)
AddMilliseconds Method System.DateTime AddMilliseconds(double value)
AddMinutes Method System.DateTime AddMinutes(double value)
AddMonths Method System.DateTime AddMonths(int months)
AddSeconds Method System.DateTime AddSeconds(double value)
AddTicks Method System.DateTime AddTicks(long value)
AddYears Method System.DateTime AddYears(int value)
CompareTo Method int CompareTo(System.Object value), int Compa
Equals Method bool Equals(System.Object value), bool Equals
GetDateTimeFormats Method string[] GetDateTimeFormats(), string[] GetDa
GetHashCode Method int GetHashCode()
GetType Method type GetType()
GetTypeCode Method System.TypeCode GetTypeCode()
IsDaylightSavingTime Method bool IsDaylightSavingTime()
Subtract Method System.TimeSpan Subtract(System.DateTime valu
ToBinary Method long ToBinary()
ToFileTime Method long ToFileTime()
ToFileTimeUtc Method long ToFileTimeUtc()
ToLocalTime Method System.DateTime ToLocalTime()
ToLongDateString Method string ToLongDateString()
ToLongTimeString Method string ToLongTimeString()
ToOADate Method double ToOADate()
ToShortDateString Method string ToShortDateString()
ToShortTimeString Method string ToShortTimeString()
ToString Method string ToString(), string ToString(string for
ToUniversalTime Method System.DateTime ToUniversalTime()

I standardläge returnerar kommandot Get-Date dagens datum.

Get-Date
den 13 oktober 2009 22:17:02

Om vi använder metoden AddYears() kan vi lägga till år till aktuellt datum.

(Get-Date).AddYears(50)
den 13 oktober 2058 22:17:02

Metoden Add() kan vara bra att använda om vi vill exekvera ett skript under ett tidsintervall.

Vi kan även använda metoderna Equals() och CompareTo() på samma sätt som vi gjorde i

exemplet ovan.

(Get-Date).Equals((Get-Date))
True

(Get-Date).Equals((Get-Date).AddYears(50))
False

Vill vi bara presentera tiden kan vi använda metoden toshorttimestring.

(Get-Date).ToShortTimeString()
4:10 PM

Metoden returnerar ett objekt av typen System.String, vilket innebär att vi kan gå ytterligare

ett steg och använda de metoder som tillhör System.String.

51

Egenskaper

Objekt kan även innehålla egenskaper. Egenskaper är data som är lagrade i objekten. En

egenskap kan vara Get eller Get-Set. Get innebär att vi bara kan läsa informationen medans

get-set innebär att vi kan förändra värdet i egenskapen. Strängvärden har exempelvis en

egenskap kallad Length. För att se samtliga Egenskaper på ett objekt kan vi använda Get-

Member med parametern MemberType.

("En Sträng") | Get-Member -MemberType Property

 TypeName: System.String

Name MemberType Definition
---- ---------- ----------
Length Property System.Int32 Length {get;}

Exemplet ovan returnerar samtliga egenskaper på objektet. Strängvärden har endast en

egenskap. Om vi kallar på egenskapen returneras egenskapens värde.

 ("En Sträng").Length
9

Egenskapen Length är Get, vilket innebär att vi inte kan förändra den. Ända sättet att få ett

annorlunda resultat är att förändra längden på strängen.

("En Längre Sträng").Length
16

Om vi istället tittar på egenskaperna hos ett objekt av typen System.DateTime ser resultatet

annorlunda ut.

get-date | Get-Member -MemberType Property

 TypeName: System.DateTime

Name MemberType Definition
---- ---------- ----------
Date Property System.DateTime Date {get;}
Day Property System.Int32 Day {get;}
DayOfWeek Property System.DayOfWeek DayOfWeek {get;}
DayOfYear Property System.Int32 DayOfYear {get;}
Hour Property System.Int32 Hour {get;}
Kind Property System.DateTimeKind Kind {get;}
Millisecond Property System.Int32 Millisecond {get;}
Minute Property System.Int32 Minute {get;}
Month Property System.Int32 Month {get;}
Second Property System.Int32 Second {get;}
Ticks Property System.Int64 Ticks {get;}
TimeOfDay Property System.TimeSpan TimeOfDay {get;}
Year Property System.Int32 Year {get;}

För att returnera veckodagen kan vi skriva följande:

(get-date).DayOfWeek
Tuesday

52

Om vi vill ha information om vilken månad på året det är kan vi skriva:

(get-date).Month
12

För att undersöka egenskaper som vi kan förändra kommer vi att använda variabeln $HOST.

$HOST är en automatisk variabel i PowerShell som innehåller information från den aktuella

konsolen. Anropar vi $HOST returneras information om konsolen.

$HOST

Name : ConsoleHost
Version : 2.0
InstanceId : 0d44dbd3-eda2-4bcc-bd22-34061b909788
UI : System.Management.Automation.Internal.Host.InternalH
CurrentCulture : en-US
CurrentUICulture : en-US
PrivateData : Microsoft.PowerShell.ConsoleHost+ConsoleColorProxy
IsRunspacePushed : False
Runspace : System.Management.Automation.Runspaces.LocalRunspace

Utforskar vi objektet ytterligare kan vi få fram egenskaper som styr konsolens utseende.

$HOST.UI.RawUI

ForegroundColor : DarkYellow
BackgroundColor : DarkMagenta
CursorPosition : 0,758
WindowPosition : 0,717
CursorSize : 25
BufferSize : 120,3000
WindowSize : 120,42
MaxWindowSize : 120,82
MaxPhysicalWindowSize : 210,82
KeyAvailable : False
WindowTitle : Windows PowerShell

Använder vi Get-Member nu ser vi att många av egenskaperna går att förändra.

$HOST.UI.RawUI | Get-Member -MemberType Property

 TypeName: System.Management.Automation.Internal.Host.InternalHostRaw

Name MemberType Definition
---- ---------- ----------
BackgroundColor Property System.ConsoleColor BackgroundColor {g
BufferSize Property System.Management.Automation.Host.Size
CursorPosition Property System.Management.Automation.Host.Coor
CursorSize Property System.Int32 CursorSize {get;set;}
ForegroundColor Property System.ConsoleColor ForegroundColor {g
KeyAvailable Property System.Boolean KeyAvailable {get;}
MaxPhysicalWindowSize Property System.Management.Automation.Host.Size
MaxWindowSize Property System.Management.Automation.Host.Size
WindowPosition Property System.Management.Automation.Host.Coor
WindowSize Property System.Management.Automation.Host.Size
WindowTitle Property System.String WindowTitle {get;set;}

Om vi exempelvis vill ändra titeln kan vi ändra egenskapen WindowTitle.

$HOST.UI.RawUI.WindowTitle = “Min Titel”

Notera att texten uppe i vänstra hörnet har förändrats. Det går även att ändra övriga

egenskaper såsom WindowSize, WindowPosition och BackgroundColor.

53

Typer

Det mest karaktäristiska för ett objekt är dess typ. För att ta reda på vilken typ ett objekt är

kan vi använda metoden gettype. Metoden stödjs av alla .NET klasser och kan användas för

att se vilken typ objektet är.

Om vi skriver en enkel textsträng och använder metoden gettype kommer vi att se vilken typ

av .NETklass objektet tillhör:

("En sträng").GetType()

IsPublic IsSerial Name BaseType
-------- -------- ---- --------
True True String System.Object

String tillhör klassen System.String. För att se klassens fulla namn kan vi skriva:

("En sträng").GetType().FullName
System.String

Utför vi samma operation fast på ett numeriskt värde ser vi att det tillhör en annan klass.

(1).GetType()

IsPublic IsSerial Name BaseType
-------- -------- ---- --------
True True Int32 System.ValueType

System.Int32 deklareras per automatik till ett värde som passar in, samma sak gäller om vi

skriver ett värde innanför citationstecken. Om vi istället skriver ett decimaltal kommer det att

tillhöra System.Double eftersom PowerShell tilldelar värdet det objekt som ger minst förlorad

data.

(1.2).GetType().FullName
System.Double

Även CmdLets i PowerShell returnerar olika typer av objekt. För att reda på vilken typ av

objekt kommandot Get-Date returnerar kan vi återigen använda oss av metoden gettype.

(Get-Date).GetType()

IsPublic IsSerial Name BaseType
-------- -------- ---- --------
True True DateTime System.ValueType

För att få fram typens fullständiga namn kan vi egenskapen FullName.

(Get-Date).GetType().FullName
System.DateTime

54

Variabler

Lagra information

Variabler i PowerShell tillåter oss att lagra information som vi vid senare tillfällen kan

återanvända. En variabel inleds med ett dollartecken. Bestpractice är att använda

variabelnamn som syftar på innehållet, dels för att underlätta för användaren och dels för att

underlätta för andra som skall läsa koden. Det är även till fördel om vi skriver skript och vill

se över koden vid ett senare tillfälle. En variabel i PowerShell kan innehålla allt från en enkel

text till rik data. Eftersom PowerShell är objektorienterat lagras presentationen i ett objekt.

För att exempelvis lagra en enkel textsträng i en variabel kan vi göra följande:

$String = "En TextSträng"

Om vi vill returnera värdet från en variabel kan vi helt enkelt skriva variabelnamnet:

$String
En TextSträng

Exemplet returnerar variabelns värde. Eftersom PowerShell lagrar informationen i en

presentation av ett objekt kan vi tillämpa de metoder och egenskaper som tillhandahålls. Om

vi exempelvis vill skriva texten i UpperCase kan vi helt enkelt utnyttja metoden ToUpper

som vi får tillgång till genom system.string.

$String.ToUpper()
EN TEXTSTRÄNG

Objektet innehåller fler metoder som vi kan använda oss av för att hantera och förändra

inforamtionen. För att ta reda på vilka metoder och egenskaper som finns tillgängliga kan vi

använda kommandot Get-Member.

Det går även att lagra numeriska värden i variabler. Vill vi lagra talet ett i en variabel kan vi

skriva:

$ett = 1

$ett
1

$ett.GetType()

IsPublic IsSerial Name BaseType
-------- -------- ---- --------
True True Int32 System.ValueType

55

PowerShell skapar automatiskt ett objekt av typen System.Int32. Det beror på att PowerShell

har en inbyggd typomvandlare som behandlar värdet och presenterar det så att minst data går

förlorad. Om vi exempelvis anger ett decimaltal i en variabel istället tolkas det annorlunda:

$Decimal = 1.5

$Decimal
1.5

$Decimal.GetType()

IsPublic IsSerial Name BaseType
-------- -------- ---- --------
True True Double System.ValueType

Objektet som bildas är av typen System.Double istället för System.Int32. Typomvandlaren i

PowerShell är ett kraftfullt verktyg. I praktiken kontrollerar PowerShell vilket typ av

argument som ges och behandlar variabeln därefter så att minst data går förlorad. Det finns

självklart regler att följa. Vi kan inte förvänta oss att allt blir som vi vill hela tiden. Om vi

exempelvis skriver:

$a = 1 + "1"
$a
2

$b = "1" + 1
$b
11

Så klassas $a som ett numeriskt värde medans $b anses vara ett strängvärde. Detta beror på att

typomvandlaren ser första exemplet som ett numeriskt värde eftersom den först bearbetar ett

numeriskt värde och förväntar sig ett numeriskt värde som andra argument. I andra exemplet

behandlas variabeln som en sträng eftersom första argumentet är en sträng (en sträng

definieras av citationstecken). Om vi ger ett numeriskt värde följt av ett decimaltal:

$c = 1 + 1.5

$c
2,5

$c.GetType()

IsPublic IsSerial Name BaseType
-------- -------- ---- --------
True True Double System.ValueType

Hanterar typomvandlaren detta som ett objekt av typen System.Double.

Om vi däremot försöker addera ett numerisk värde med ett strängvärde.

$d = 1 + "En Sträng"
Cannot convert value "En Sträng" to type "System.Int32". Error: "Input string was
not in a correct format."
At line:1 char:9
+ $d = 1 + <<<< "En Sträng"

Får vi ett felmeddelande. Eftersom typomvandlaren först tolkar värdet som ett numeriskt

värde och förväntar sig att nästa argument också skall vara numeriskt returneras ett

felmeddelande.

56

Det går att styra vilken typ av variabel som skall skapas genom att deklarera variabeltypen.

PowerShell sköter oftast detta åt oss genom att försöka skapa ett objekt med så lite dataförlust

som möjligt men i vissa situationer kan det vara bra att deklarera variabeln till en specifik typ.

För att deklarera variabeln till System.String kan vi skriva:

[string]$MyString = "Min Sträng"

$MyString
Min Sträng

Anger vi ett numeriskt värde som argument omvandlas det till ett strängvärde om vi

deklarerar variabeln till typen System.String.

[string]$MyString = 123

$MyString
123

Om vi däremot deklarerar variabeln till System.Int32 och försöker ange ett strängvärde som

indata returneras ett felmeddelande.

[int]$Num = "Hej"

Cannot convert value "Hej" to type "System.Int32". Error: "Input string was not in
a correct format."
At line:1 char:10
+ [int]$Int <<<< = "Hej"
 + CategoryInfo : MetadataError: (:) [],
ArgumentTransformationMetadataException
 + FullyQualifiedErrorId : RuntimeException

 Ger vi istället ett numeriskt värde som indata till variabeln accepteras operationen.

[int]$Num = 20

$Num
20

Försöker vi skicka in ett decimaltal till en variabel som vi deklarerat till system.int32 kommer

PowerShell att omvandla värdet för att passa typen System.Int32.

[int]$Num = 20.5

$Num
20

För att deklarera decimaltal i PowerShell kan vi istället använda oss av System.Double.

[double]$Num = 20.5

$Num
20.5

Om vi skickar in ett decimaltal till en variabel utan att deklarera dess typ sköter PowerShell

typomvandlingen åt oss.

$Num = 23.23

$Num.GetType().FullName
System.Double

57

Hantera lagrad information

För att hantera ett objekt som är lagrat i en variabel kan vi först ta reda på vilka metoder och

egenskaper vi kan utnyttja på objektet. Genom att använda Get-Member får vi fram

metoderna och egenskaperna vi kan använda oss av.

$String = "En TextSträng"

$String | Get-Member

 TypeName: System.String

Name MemberType Definition
---- ---------- ----------
Clone Method System.Object Clone()
CompareTo Method int CompareTo(System.Object value), int Co
Contains Method bool Contains(string value)
CopyTo Method System.Void CopyTo(int sourceIndex, char[]
EndsWith Method bool EndsWith(string value), bool EndsWith
Equals Method bool Equals(System.Object obj), bool Equal
GetEnumerator Method System.CharEnumerator GetEnumerator()
GetHashCode Method int GetHashCode()
GetType Method type GetType()
GetTypeCode Method System.TypeCode GetTypeCode()
IndexOf Method int IndexOf(char value), int IndexOf(char
IndexOfAny Method int IndexOfAny(char[] anyOf), int IndexOfA
Insert Method string Insert(int startIndex, string value
IsNormalized Method bool IsNormalized(), bool IsNormalized(Sys
LastIndexOf Method int LastIndexOf(char value), int LastIndex
LastIndexOfAny Method int LastIndexOfAny(char[] anyOf), int Last
Normalize Method string Normalize(), string Normalize(Syste
PadLeft Method string PadLeft(int totalWidth), string Pad
PadRight Method string PadRight(int totalWidth), string Pa
Remove Method string Remove(int startIndex, int count),
Replace Method string Replace(char oldChar, char newChar)
Split Method string[] Split(Params char[] separator), s
StartsWith Method bool StartsWith(string value), bool Starts
Substring Method string Substring(int startIndex), string S
ToCharArray Method char[] ToCharArray(), char[] ToCharArray(i
ToLower Method string ToLower(), string ToLower(System.Gl
ToLowerInvariant Method string ToLowerInvariant()
ToString Method string ToString(), string ToString(System.
ToUpper Method string ToUpper(), string ToUpper(System.Gl
ToUpperInvariant Method string ToUpperInvariant()
Trim Method string Trim(Params char[] trimChars), stri
TrimEnd Method string TrimEnd(Params char[] trimChars)
TrimStart Method string TrimStart(Params char[] trimChars)
Chars ParameterizedProperty char Chars(int index) {get;}
Length Property System.Int32 Length {get;}

Studerar vi kommandot ser vi dels att objektet är medlem i klassen System.String samt att vi

har ett stort antal metoder vi kan tillämpa på objektet. Genom att utnyttja objektets metoder

kan vi förändra utmatningen från objektet. Objektet innehåller bland annat metoden replace

som vi kan använda för att ersätta en del av texten.

$String.Replace("En ","")
TextSträng

Vill vi ta reda på strängens längd kan vi använda egenskapen Length.

$String.Length
13

Vi kan dessutom lagra rikare data i en variabel. Vi kan till exempel hämta information från

Get-Process CmdLet. Get-Process returnerar samtliga processer som körs på datorn. För att

58

skapa en instans kring en process kan vi lagra processen i en variabel. I exemplet använder vi

oss av powershell.

$PowerShell = Get-Process PowerShell

$PowerShell

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 362 26 64980 63924 585 0,47 5080 powershell

Vi kan nu använda variabeln för att få fram ytterligare information kring processen. För att

exempelvis få fram information om vilket bolag som tillverkat PowerShell kan vi använda oss

av egenskapen Company.

$PowerShell.Company
Microsoft Corporation

Vill vi istället få fram information kring processens sökväg kan vi använda oss av

egenskapen Path.

$PowerShell.Path
C:\WINDOWS\system32\WindowsPowerShell\v1.0\powershell.exe

För att få fram samtliga metoder och egenskaper kan vi återigen använda Get-Member.

$Powershell | Get-Member

 TypeName: System.Diagnostics.Process

Name MemberType Definition
---- ---------- ----------
Handles AliasProperty Handles = Handlecount
Name AliasProperty Name = ProcessName
NPM AliasProperty NPM = NonpagedSystemMemorySize
PM AliasProperty PM = PagedMemorySize
VM AliasProperty VM = VirtualMemorySize
WS AliasProperty WS = WorkingSet
Disposed Event System.EventHandler Disposed(S
ErrorDataReceived Event System.Diagnostics.DataReceive
Exited Event System.EventHandler Exited(Sys
OutputDataReceived Event System.Diagnostics.DataReceive
BeginErrorReadLine Method System.Void BeginErrorReadLine
BeginOutputReadLine Method System.Void BeginOutputReadLin
CancelErrorRead Method System.Void CancelErrorRead()
CancelOutputRead Method System.Void CancelOutputRead()
Close Method System.Void Close()
CloseMainWindow Method bool CloseMainWindow()
CreateObjRef Method System.Runtime.Remoting.ObjRef
Dispose Method System.Void Dispose()
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetLifetimeService Method System.Object GetLifetimeServi
GetType Method type GetType()
InitializeLifetimeService Method System.Object InitializeLifeti
Kill Method System.Void Kill()
Refresh Method System.Void Refresh()
Start Method bool Start()
ToString Method string ToString()
WaitForExit Method bool WaitForExit(int milliseco
WaitForInputIdle Method bool WaitForInputIdle(int mill
__NounName NoteProperty System.String __NounName=Proce
BasePriority Property System.Int32 BasePriority {get
Container Property System.ComponentModel.IContain
EnableRaisingEvents Property System.Boolean EnableRaisingEv
ExitCode Property System.Int32 ExitCode {get;}
ExitTime Property System.DateTime ExitTime {get;

59

Handle Property System.IntPtr Handle {get;}
HandleCount Property System.Int32 HandleCount {get;
HasExited Property System.Boolean HasExited {get;
Id Property System.Int32 Id {get;}
MachineName Property System.String MachineName {get
MainModule Property System.Diagnostics.ProcessModu
MainWindowHandle Property System.IntPtr MainWindowHandle
MainWindowTitle Property System.String MainWindowTitle
MaxWorkingSet Property System.IntPtr MaxWorkingSet {g
MinWorkingSet Property System.IntPtr MinWorkingSet {g
Modules Property System.Diagnostics.ProcessModu
NonpagedSystemMemorySize Property System.Int32 NonpagedSystemMem
NonpagedSystemMemorySize64 Property System.Int64 NonpagedSystemMem
PagedMemorySize Property System.Int32 PagedMemorySize {
PagedMemorySize64 Property System.Int64 PagedMemorySize64
PagedSystemMemorySize Property System.Int32 PagedSystemMemory
PagedSystemMemorySize64 Property System.Int64 PagedSystemMemory
PeakPagedMemorySize Property System.Int32 PeakPagedMemorySi
PeakPagedMemorySize64 Property System.Int64 PeakPagedMemorySi
PeakVirtualMemorySize Property System.Int32 PeakVirtualMemory
PeakVirtualMemorySize64 Property System.Int64 PeakVirtualMemory
PeakWorkingSet Property System.Int32 PeakWorkingSet {g
PeakWorkingSet64 Property System.Int64 PeakWorkingSet64
PriorityBoostEnabled Property System.Boolean PriorityBoostEn
PriorityClass Property System.Diagnostics.ProcessPrio
PrivateMemorySize Property System.Int32 PrivateMemorySize
PrivateMemorySize64 Property System.Int64 PrivateMemorySize
PrivilegedProcessorTime Property System.TimeSpan PrivilegedProc
ProcessName Property System.String ProcessName {get
ProcessorAffinity Property System.IntPtr ProcessorAffinit
Responding Property System.Boolean Responding {get
SessionId Property System.Int32 SessionId {get;}
Site Property System.ComponentModel.ISite Si
StandardError Property System.IO.StreamReader Standar
StandardInput Property System.IO.StreamWriter Standar
StandardOutput Property System.IO.StreamReader Standar
StartInfo Property System.Diagnostics.ProcessStar
StartTime Property System.DateTime StartTime {get
SynchronizingObject Property System.ComponentModel.ISynchro
Threads Property System.Diagnostics.ProcessThre
TotalProcessorTime Property System.TimeSpan TotalProcessor
UserProcessorTime Property System.TimeSpan UserProcessorT
VirtualMemorySize Property System.Int32 VirtualMemorySize
VirtualMemorySize64 Property System.Int64 VirtualMemorySize
WorkingSet Property System.Int32 WorkingSet {get;}
WorkingSet64 Property System.Int64 WorkingSet64 {get
PSConfiguration PropertySet PSConfiguration {Name, Id, Pri
PSResources PropertySet PSResources {Name, Id, Handlec
Company ScriptProperty System.Object Company {get=$th
CPU ScriptProperty System.Object CPU {get=$this.T
Description ScriptProperty System.Object Description {get
FileVersion ScriptProperty System.Object FileVersion {get
Path ScriptProperty System.Object Path {get=$this.
Product ScriptProperty System.Object Product {get=$th
ProductVersion ScriptProperty System.Object ProductVersion {

Informationen skiljer sig ganska mycket från strängexemplet. Objektet representeras av

System.Diagnostics.Process. För att få ut ytterligare information om objektet kan vi använda

kommandot Format-List för att presentera alla tillgängliga egenskaper.

$PowerShell | Format-List *

__NounName : Process
Name : powershell
Handles : 473
VM : 611815424
WS : 53227520
PM : 51879936
NPM : 24924
Path : C:\WINDOWS\system32\WindowsPowerShell\v1.
Company : Microsoft Corporation
CPU : 7,2228463
FileVersion : 6.1.7600.16385 (win7_rtm.090713-1255)
ProductVersion : 6.1.7600.16385
Description : Windows PowerShell

60

Product : Microsoft® Windows® Operating System
Id : 2428
PriorityClass : Normal
HandleCount : 473
WorkingSet : 53227520
PagedMemorySize : 51879936
PrivateMemorySize : 51879936
VirtualMemorySize : 611815424
TotalProcessorTime : 00:00:07.2228463
BasePriority : 8
ExitCode :
HasExited : False
ExitTime :
Handle : 2120
MachineName : .
MainWindowHandle : 1246140
MainWindowTitle : Windows PowerShell
MainModule : System.Diagnostics.ProcessModule (powersh
MaxWorkingSet : 1413120
MinWorkingSet : 204800
Modules : {System.Diagnostics.ProcessModule (powers
 l.dll), System.Diagnostics.ProcessModule
 (KERNELBASE.dll)...}
NonpagedSystemMemorySize : 24924
NonpagedSystemMemorySize64 : 24924
PagedMemorySize64 : 51879936
PagedSystemMemorySize : 363864
PagedSystemMemorySize64 : 363864
PeakPagedMemorySize : 67133440
PeakPagedMemorySize64 : 67133440
PeakWorkingSet : 67547136
PeakWorkingSet64 : 67547136
PeakVirtualMemorySize : 617693184
PeakVirtualMemorySize64 : 617693184
PriorityBoostEnabled : True
PrivateMemorySize64 : 51879936
PrivilegedProcessorTime : 00:00:06.1464394
ProcessName : powershell
ProcessorAffinity : 3
Responding : True
SessionId : 1
StartInfo : System.Diagnostics.ProcessStartInfo
StartTime : 2010-03-11 19:13:43
SynchronizingObject :
Threads : {2820, 3780, 1520, 4064...}
UserProcessorTime : 00:00:01.0764069
VirtualMemorySize64 : 611815424
EnableRaisingEvents : False
StandardInput :
StandardOutput :
StandardError :
WorkingSet64 : 53227520
Site :
Container :

61

Miljövariabler

Miljövariabler lagrar information kring operativsystemets miljö. PowerShell ger oss tillgång

till miljövariablerna genom en provider. Providern returnerar miljövariablerna i en

filsystemsliknande presentation. För att få en komplett lista på samtliga miljövariabler i vårt

system kan vi använda Get-ChildItem och ange env som sökväg.

Get-ChildItem env:

Name Value
---- -----
Path C:\Windows\System32\WindowsPowerShell..
TEMP C:\Users\goude\AppData\Local\Temp
SESSIONNAME Console
PATHEXT .COM;.EXE;.BAT;.CMD;.VBS;.VBE;.JS;.JSE;.WSF;.WSH;..
USERDOMAIN POWERSHELL
PROCESSOR_ARCHITECTURE x86
SystemDrive C:
APPDATA C:\Users\goude\AppData\Roaming
windir C:\Windows
LOCALAPPDATA C:\Users\goude\AppData\Local
USERPROFILE C:\Users\goude
TMP C:\Users\goude\AppData\Local\Temp
UATDATA C:\Windows\system32\CCM\UATData\D9F8C395-CAB8-49..
PROCESSOR_REVISION 0f0b
ProgramFiles C:\Program Files
ProgramData C:\ProgramData
HOMEPATH \Users\goude
COMPUTERNAME CLIENT1
CLASSPATH .;C:\Program Files\QuickTime\QTSystem\QTJava.zip
USERNAME goude
NUMBER_OF_PROCESSORS 2
PROCESSOR_IDENTIFIER x86 Family 6 Model 15 Stepping 11, GenuineIntel
SystemRoot C:\Windows
ComSpec C:\Windows\system32\cmd.exe
LOGONSERVER \\SERVER1
CommonProgramFiles C:\Program Files\Common Files
PROCESSOR_LEVEL 6
FP_NO_HOST_CHECK NO
QTJAVA C:\Program Files\QuickTime\QTSystem\QTJava.zip
ALLUSERSPROFILE C:\ProgramData
PUBLIC C:\Users\Public
OS Windows_NT
USERDNSDOMAIN POWERSHELL.NU
HOMEDRIVE C:

Vill vi hämta information från en specifik miljövariabel kan vi skriva:

Get-ChildItem env:COMPUTERNAME

Name Value
---- -----
COMPUTERNAME CLIENT1

Och om vi vill returnera endast värdet av en miljövariabel:

$env:COMPUTERNAME
CLIENT1

Vi kan även använda miljövariabler i strängar. Exemplet nedan visar hur vi skapar en

texsträng som utnyttjar miljövariabeln computername för att skriva ut datorns namn i en

sträng.

"Dator: $env:COMPUTERNAME"
Dator: CLIENT1

62

Om vi förändrar miljövariabler i PowerShell ändras värdet endast i sessionen som vi har

öppen.

$env:COMPUTERNAME = "NyttDatorNamn"
$env:COMPUTERNAME
NyttDatorNamn

Startar vi sedan cmd.exe och skriver ut %computername% ser vi att värdet är oförändrat

eftersom miljövariabler endast lever i sin process.

echo %COMPUTERNAME%
CLIENT1

variabeln path innehåller en semikolon separerad lista av alla kataloger som kommandotolken

letar i efter exekverbara filer och skript. Filer och skript som ligger i en katalog specifierad i

path går att använda utan att skriva ut filen eller skriptets fullständiga sökväg. Genom att

lägga till en egen sökväg i path får vi snabbt tillgång till egna skript och filer.

$env:PATH = $env:PATH + ";C:\PowerShell"

Set-Item -path env:PATH -value ($env:PATH + ";C:\PowerShell")

Båda sätt fungerar lika bra. Parenteserna i Set-Item används eftersom PowerShell beräknar det

som finns inom parenteserna innan hela kommandot slutförs.

63

Automatiska variabler

PowerShell innehåller, förutom miljövariabler, ett stort antal automatiska variabler. Dessa

variabler ger oss tillgång till information om exekveringsmiljön, fel som har uppstått och

mycket mer. Nedan följer en beskrivning av de vanligaste automatiska variablerna som vi kan

använda oss av i PowerShell.

Variabel Beskrivning
-------- -----------
$$ Sista tecknet av från senaste skriven rad

$? Sant eller Falskt beroende på senast utförd
 Operation

$^ Första tecknet från senaste skriven rad

$_ aktuellt objekt i en pipeline, används i
 skriptblock, filter, where och foreach

$args array av inskickade värden till en funktion
 eller skript

$Error innehåller en array av objekt som representerar
 de fel som uppstår

$ErrorActionPreference talar om vilken typ av felhantering som skall
 Användas

$false booleanskt falskt

$HOME Användarens hemmakatalog

$Host innehåller information om aktuell värd

$input innehåller indata som skickas till en funktion

$LASTEXITCODE senaste felkoden från en Win32 exekvering

$MaximumAliasCount maximalt antal tillåtna alias i sessionen

$MaximumDriveCount maximalt antal tillåtna drives i sessionen

$MaximumFunctionCount maximalt antal tillåtna funktioner i sessionen

$MaximumHistoryCount maximalt antal sparade inlägg i historiken

$MaximumVariableCount maximalt antal tillåtna variabler i sessionen

$null innehåller ett tomt värde

$PSHOME PowerShells installationskatalog

$PWD aktuell placering

$true booleanskt sant

$WarningPreference hantering av data som skrivs till WriteVerbose

$VerbosePreference hantering av data som skrivs till WriteWarning

Automatiska variabler finns tillgängliga i en psdrive. Genom att använda Get-ChildItem kan

vi få fram en lista på samtliga automatiska variabler lagrade i PowerShell. Utöver automatiska

variabler lagras även variabler som vi själva skapat.

Get-ChildItem Variable:

Name Value
---- -----
$ Get-PSDrive

64

? True
^ Get-PSDrive
_
args {}
ConfirmPreference High
ConsoleFileName
DebugPreference SilentlyContin

Listan innehåller bland annat $pshome och $home. Kallar vi på $pshome returneras

PowerShells installationskatalog

$PSHOME
C:\Windows\System32\WindowsPowerShell\v1.0

Medans $home returnerar användarens hemmakatalog.

$HOME
H:\

Tidigare, när vi utforskade egenskaper och metoder använde vi oss av $host. Detta är också en

automatisk variabel som vi kan använda oss av.

$HOST

Name : ConsoleHost
Version : 2.0
InstanceId : 03c3ae33-4cb5-4d96-a499-d3099228e4d5
UI : System.Management.Automation.Internal.Host.InternalHostUse..
CurrentCulture : sv-SE
CurrentUICulture : en-US
PrivateData : Microsoft.PowerShell.ConsoleHost+ConsoleColorProxy
IsRunspacePushed : False
Runspace : System.Management.Automation.Runspaces.LocalRunspace

När vi arbetar med pipelines och satser så används variabeln $_ för att hantera aktuellt objekt.

Om vi till exempel vill returnera alla foldrar från en katalogstruktur kan vi använda oss av

variabeln $_ i kombination med Where-Object.

dir C:\ | Where-Object { $_.Attributes –eq ”Directory” }

Exemplet går igenom varje objekt och returnerar endast de objekt där egenskapen Attributes

är lika med Directory. Vi kommer att se fler exempel på detta senare i boken.

För att få fram ytterligare information om automatiska variabler kan vi utnyttja Get-Help

CmdLet.

Get-Help about_Automatic_Variables

Hjälpfilen som returneras innehåller beskrivande information om PowerShells automatiska

variabler.

65

Stränghantering

Att skapa och manipulera strängar har varit en primär uppgift för skriptingspråk och shells.

I textbaserade shells är stränghantering kritisk för att manipulera utdata från olika operationer.

PowerShell har många inbyggda CmdLets som underlättar stränghantering men det är ändå

viktigt att känna till grunderna vid stränhantering.

Strängar bildas antingen med citationstecken eller med apostrofer. De skiljer sig åt i hur

variabler som ingår i strängarna behandlas. Om vi definierar en sträng med citationstecken

som innehåller en variabel utvärderas värdet av variabeln och returneras i strängen. Om vi

istället definierar en sträng med apostrofer utvärderas inte värdet utan innehållet i strängen

returneras exakt som vi skrivit den.

$Datum = Get-Date

"Dagens datum: $Datum"
Dagens datum: 10/08/2008 07:39:23

'Dagens datum: $Datum'
Dagens datum: $Datum

Om vi vill inkludera citationstecken i utmatningen kan vi ange dubbla citationstecken inom

strängen, alternativt kan vi använda en grav accent.

"Dagens datum: ""$Datum"""
Dagens datum: "10/08/2008 07:39:23"

"Dagens datum: `"$Datum`""
Dagens datum: "10/08/2008 07:39:23"

Vi kan även använda en grav accent för att kommentera bort variablers betydelse i en sträng.

"Dagens datum: `$Datum"
Dagens datum: $Datum

66

Escapesekvenser

PowerShell inkluderar ett antal escapesekvenser. En escapesekvens anger att de tecken som

följer är instruktioner och inte text. Exempel på escapesekvenser är tab, ny rad, alert och null.

Nedan följer en lista på de vanligaste sekvenserna.

Escapesekvens Beskrivning
------------- --------------------------------------
`0 = Null Null karaktären presenteras av en tom rad.
`a = Alert Alert returnerar ett pip.
`b = Backspace Flyttar tillbaka markören ett steg.
`n = Ny rad Flyttar texten till en ny rad.
`t = Tab Skapar ett tab mellanrum.

Om vi exempelvis vill generera ett alarm i en sträng kan vi skriva:

$Alarm = "Nu piper det `a"
$Alarm
Nu piper det

När vi kallar på variabeln returneras textsträngen samt ett pip. Vill vi skapa en ny rad i en

sträng kan vi använda sekvensen `n.

"Första Raden`nAndra Raden"
Första Raden
Andra Raden

Vi kan kombinera escapesekvenser med en beräkning för att repetera sekvensen.

"Rader`n" * 5
Rader
Rader
Rader
Rader
Rader

Exemplet repeterar strängen fem gånger och returnerar utmatningen till skärmen.

För att skapa ett tab mellanrum kan vi använda sekvensen `t.

"|`tText`t|"
| Text |

För att skapa ett mellanslag kan vi använda karaktären null.

"ett`0mellanrum"
ett mellanrum

Med karaktären backspace kan vi flytta tilbaka markören ett steg. Detta innebär att

föregående tecken tas bort från strängen.

"Inget `bmellanrum"
Ingetmellanrum

67

Strängjämförelse

Strängar kan jämföras med jämförelseoperatörer eller med metoder som tillhandahålls från

objektet. Både metoder och operatörer kan returnera ett siffervärde eller ett true/false värde.

Tittar vi närmare på CompareTo() metoden och Equals() metoden hos System.String ser vi

dels att båda metoder är case-sensitive och att CompareTo() returnerar ett numeriskt värde

medans Equals() returnerar ett true/false värde.

"En Sträng".CompareTo("En Sträng")
0
"En Sträng".Equals("En Sträng")
True
"En Sträng".CompareTo("en sträng")
1
"En Sträng".Equals("en sträng")
False

För att använda operatörer vid jämförelse kan vi istället skriva:

"En Sträng" -like "en sträng"
True
"En Sträng" -match "en sträng"
True

Studerar vi exemplet ser vi att operatörerna like och match är case-insensitive. För att tala om

för PowerShell att hantera strängjämförelsen case-sensitive måste vi sätta ett c framför

operatörerna, like blir clike, match blir cmatch.

"En Sträng" -clike "en sträng"
False
"En Sträng" -cmatch "en sträng"
False

68

Söka i strängar

För att söka efter text och tecken i en sträng kan vi använda contains() metoden.

$String = ”En Sträng”

$String.Contains("E")
True

$String.Contains("e")
False

Precis som compareto() och equals() är contains() case-sensitive. Vill vi ta reda på vilken

placering ett tecken inom en sträng har kan vi använda indexof() metoden

$String.IndexOf("Sträng")
3

$String.IndexOf("sträng")
-1

I första exemplet returneras tre, vilket innebär att Sträng börjar på det tredje tecknet i

strängen. Om vi räknar alla tecken fram till Sträng inklusive mellanrummet ser vi att Sträng

egentligen börjar på det fjärde tecknet. Detta sker eftersom indexof() metoden hanterar

strängen som en array och indexerar första tecknet som noll. I andra exemplet returneras

minus ett eftersom metoden indexof() är case-sensitive.

Det går även att använda like, match och andra operatörer för att söka i strängar.

I Unix finns kommandot grep (global regular expression printer) som används för att söka

efter en teckensträng eller ett teckenmönster. PowerShell har istället Select-String CmdLet

som fungerar på ungefär samma sätt som grep.

Om vi har två strängar och vill använda Select-String för att söka efter ett matchande uttryck

kan vi skriva:

"En Sträng","en sträng" | Select-String -pattern "en"

En Sträng
en sträng

"En Sträng","en sträng" | Select-String -casesensitive -pattern "en"

en sträng

I första exemplet returneras båda strängar men om vi lägger till parametern casesensitive

returneras bara den sträng som är en exakt matchning. Det går även att söka med reguljära

uttryck, som är ett kraftfullt verktyg att ta till när vi validerar en sträng. Vi kommer att gå in i

detalj på hur vi kan använda reguljära uttryck i PowerShell på sidan 95.

"En Sträng","en sträng" | Select-String -pattern "[a-z]\s[sträng]"

En Sträng
en sträng

"En Sträng","en sträng" | Select-String -casesensitive -pattern "[a-z]\s[sträng]"
en sträng

69

Ersätta text i en sträng

För att ersätta text i en sträng kan vi antingen använda replace() metoden eller så kan vi

använda operatören replace. Metoden replace() är snabbare men samtidigt så är den mindre

flexibel jämfört med operatören som tillåter reguljära uttryck, vilket innebär att vi kan göra

mer avancerade ersättningar.

"En Sträng".Replace("Sträng","text")
En text
"En Sträng".Replace("sträng","text")
En Sträng

Även replace() metoden är case-sensitive. Vill vill göra mer avancerade ersättningar använder

vi operatören replace istället eftersom operatören stödjer reguljära uttryck.

"En Sträng" -replace "(.*)\s","Ny"
NySträng

I exemplet ersätter vi godtyckliga tecken framför ett mellanrum med Ny vilket ersätter En

med Ny. Detta resulterar i NySträng.

Det går även att kombinera med andra metoder och göra mer avancerade ersättningar.

"En Sträng".ToLower() -replace "(.*) (.*)",'$2$1'
strängen

Här ersätter vi en teckenkombination följt av ett mellanrum följt av en teckenkombination

med kombinationen i omvänd ordning utan mellanrum. $1 och $2 är de värden som behandlas

i första delen av operationen. Notera att dessa variabler måste skrivas inom apostrofer för att

returnera ett värde. Vi kommer som sagt att gå in i detalj på hanteringen av reguljära uttryck

på sidan 95.

Dela upp och sammanfoga strängar

För att dela upp en sträng kan vi använda metoden split(). I standardläge delar metoden upp

strängen baserat på mellanrum.

"En Sträng".Split()
En
Sträng

För att istället dela på ett annat tecken, exempelvis S, kan vi definiera tecknet inom

parentesen.

"En Sträng".Split("S")
En
träng

Notera att det tecken som används för att dela upp strängen försvinner. Samma sak gäller om

vi vill dela upp kommaseparerade strängar.

"En,Sträng".Split(",")
En
Sträng

70

För att dela upp strängen i en array med varje tecken som en del i arrayen kan vi använda

metdoen tochararray().

"En Sträng".ToCharArray()
E
n

S
t
r
ä
n
g

Metdoen tillåter även att vi definierar vilka tecken som skall returneras. Informationen som vi

skickar in måste vara två numeriska värden, första värdet talar om vilket startindex vi vill ha

och sista talar om längden.

"En Sträng".ToCharArray(3,6)
S
t
r
ä
n
g

Om vi vill införa en teckenkombination inom en sträng kan vi använda metoden insert().

Precis som med metoden tochararray() tar insert() ett numeriskt startindex för att veta vart

strängen skall införas samt ett nytt värde som skall införas i strängen.

"En Sträng".Insert(3, "Ny ")
En Ny Sträng

Det går även att sammanfoga strängar med ett plustecken som exemplet nedan visar.

"En" + " " + "Sträng"
En Sträng

Trimma en sträng

För att trimma en sträng kan vi använda metoden trim(). Metoden tar bort tecken från början

och slutet av en sträng. I standardläge tas mellanrum bort från strängen.

 " En Sträng ".Trim()
En Sträng

Om vi bara vill trimma början eller slutet av en sträng kan vi använda trimstart() eller

trimend(). Med trim() kan vi även definiera vad vi vill ta bort.

71

Uppercase och lowercase

För att omvandla en sträng till uppercase eller lowercase kan vi använda metoderna toupper()

eller tolower().

"En Sträng".ToUpper()
EN STRÄNG
"En Sträng".ToLower()
en sträng

Metoden toupper() omvandlar alla tecken till versaler medans tolower() omvandlar alla tecken

till gemener.

Formatoperatören

Med operatören format kan vi formatera och manipulera strängar på ett mer hanterligt sätt.

Oftast räcker det med PowerShells standardformatering av utdata men i de lägen då vi

behöver mer explicit kontroll kan vi utnyttja formatoperatören. Formatoperatören är en binär

operatör som tar en sträng som dess vänstra operand och en array av värden som skall

formateras som sin högra operand. Nedan följer en lista på de vanligaste formateringarna.

Operatör Beskrivning Exempel
--------- ----------- -------
C eller c Valuta ”{0:C}” –f 10
D eller d Decimal ”{0:D}” –f 10
E eller e Exponentiell "{0:E3}" -f 10
F eller f Fixerad ”{0:F3}” –f 10
G eller g Generell "{0:G3}" -f 10
N eller n Nummer "{0:N}" -f 10MB
P eller p Procent ”{0:P}” –f 0.5
R eller r Round-Trip “{0:R}” –f (10MB/3)
X eller x Hexadecimalt “{0:X}” –f 10

En enkel variant av operatören är:

"{0}" -f "Hej"
Hej

I formateringen motsvarar värdet inom klammerparentesen det värde som sätts på höger sida

om operatören. I exemplet ovan motsvarar {0} värdet Hej. Eftersom formatoperatören tillåter

en array av värden kan vi givetvis utnyttja fler värden.

"{0} {1}" -f "Hej",”Niklas”
Hej Niklas

I exemplet separerar vi värdena på höger sida om operatören med ett kommatecken.

Det går även att använda variabler som indata till formatoperatören.

$Text1 = "Hej"

”{0} {1}” –f $Text1, $env:USERNAME
Hej Niklas

I exemplet använder vi variabeln $Text1 och miljövariableln username som indata till

formatoperatören.

72

Det går att ändra ordningen på inmatningen genom att byta plats på {0} och {1}.

$Text1 = "Hej"

”{1} {0}” –f $Text1, $env:USERNAME
Niklas Hej

I exemplet har vi bytt plats på {0} och {1} vilket gör att utmatningen förändras.

Formatoperatören stödjer ett antal olika formateringar. För att exempelvis returnera

utmatningen i valuta använder vi C eller c, vilket returnerar värdet i form av valuta, förutsatt

att vi ger ett numeriskt värde som argument.

"{0:C}" -f 10
10,00 kr

"{0:C}" -f 100
100,00 kr

Genom att använda formatoperatören kan vi snabbt presentera numeriska värden som valuta.

Vill vi istället returnera ett decimaltal använder vi D eller d. Notera att i andra exemplet anger

vi ett numeriskt värde efter D. Detta tillåter oss att kontrollera precisionen av formateringen, i

exemplet nedan kontrolleras minsta antalet returnerade numeriska värden. Tillåtna nummer

vid kontroll av precision är 0-99.

"{0:D}" -f 10
10

"{0:D10}" -f 10
0000000010

Om vi vill hantera ett hexadecimalt värde använder vi X eller x.

"{0:X}" -f 10
A

Exemplet omvandlar det numeriska värdet tio till ett hexadecimalt värde.

För att hantera procent används P eller p.

"{0:P}" -f 0.5
50,00 %

"{0:P0}" -f 0.5
50 %

"{0:P5}" -f 0.5
50,00000 %

Genom att använda formatoperatören kan vi hantera strängar och numeriska värden på ett

snabbt sätt och förändra presentationen av utmatningen.

73

Math

Matematiska beräkningar är viktiga i alla shell och skriptspråk. PowerShell stödjer

aritmetiska beräkningar samt mer komplexa beräkningar genom .NET klassen System.Math.

Enkla beräkningar

För att utföra enklare beräkningar kan vi använda PowerShells aritmetiska operatörer.

PowerShell stödjer följande aritmetiska operatörer:

Operatör Beskrivning
-------- --------------------------------------
+ Adderar två värden
- Subtraherar ett värde från ett annat värde
- - tecknet kan även användas för att presentera ett negativt värde.
* Multiplicerar två värden
/ Dividerar två värden
% Returnerar det överblivna värdet från en division

För att exempelvis addera två värden kan vi skriva:

1 + 1
2

Vilket returnerar operatörens beräkning. Vi kan använda övriga aritmetiska operatörer på

samma sätt. Värt att nämna är att om vi vill göra en addering och sedan en multiplicering på

samma rad kan vi utnyttja parenteser för att definiera vilken beräkning som skall göras först.

Det som står inom parentesen beräknas först. Samma sak gäller vid variabelhantering.

3 + 3 * 3
12
(3 + 3) * 3
18

$a = 3
($a + $a) * $a
18

Vid division används divisionsoperatören. Om man ger två integraler som indata omvandlar

PowerShell talen till flyttal för att resultatet skall bli så exakt som möjligt.

5 / 2
2.5

Vill vi ändå ha ett värde av typen int i resultatet måste vi definiera detta.

[int](5 / 2)
2

74

Komplexa beräkningar

För att utföra mer komplexa beräkningar kan vi utnyttja .NET klassen System.Math.

För att se vilka beräkningar vi har tillgång till med klassen System.Math kan vi använda Get-

Member. Genom att använda parametern Static returneras klassens statiska medlemmar.

Statiska metoder går bara att anropa på klassen i sin helhet. Vi kommer att gå igenom

hanteringen av statiska metoder på sidan 138 i boken.

[math] | Get-Member -Static

 TypeName: System.Math

Name MemberType Definition
---- ---------- ----------
Abs Method static System.Single Abs(Single value), static
Acos Method static System.Double Acos(Double d)
Asin Method static System.Double Asin(Double d)
Atan Method static System.Double Atan(Double d)
Atan2 Method static System.Double Atan2(Double y, Double x)
BigMul Method static System.Int64 BigMul(Int32 a, Int32 b)
Ceiling Method static System.Double Ceiling(Double a), static
Cos Method static System.Double Cos(Double d)
Cosh Method static System.Double Cosh(Double value)
DivRem Method static System.Int32 DivRem(Int32 a, Int32 b, Int32&
Equals Method static System.Boolean Equals(Object objA, Object objB)
Exp Method static System.Double Exp(Double d)
Floor Method static System.Double Floor(Double d), static
IEEERemainder Method static System.Double IEEERemainder(Double x, Double y)
Log Method static System.Double Log(Double d), static System.Double
Log10 Method static System.Double Log10(Double d)
Max Method static System.SByte Max(SByte val1, SByte val2), static
Min Method static System.SByte Min(SByte val1, SByte val2), static
Pow Method static System.Double Pow(Double x, Double y)
ReferenceEquals Method static System.Boolean ReferenceEquals(Object objA,
Round Method static System.Double Round(Double a), static
Sign Method static System.Int32 Sign(SByte value), static
Sin Method static System.Double Sin(Double a)
Sinh Method static System.Double Sinh(Double value)
Sqrt Method static System.Double Sqrt(Double d)
Tan Method static System.Double Tan(Double a)
Tanh Method static System.Double Tanh(Double value)
Truncate Method static System.Decimal Truncate(Decimal d), static
E Property static System.Double E {get;}
PI Property static System.Double PI {get;}

För att arbeta med statiska metoder och egenskaper i PowerShell används följande syntax:

[TypNamn]::Metod()

[TypNamn]::Egenskap

Om vi exempelvis vill returnera värdet PI kan vi skriva:

[math]::PI
3,14159265358979

PI lagras som en egenskap och innehåller de första 16 talen i PI.

För att beräkna 5
5
 kan vi använda metoden Pow().

[math]::Pow(5,5)
3125

75

Om vi vill beräkna roten ur 9 så kan vi använda metoden sqrt().

[math]::sqrt(9)
3

Det går givetvis att kombinera komplexa beräkningar med aritmetiska operatörer.

[math]::sqrt(18) * [math]::sqrt(18)
18

Klassen System.Math har även stöd för Sinus, Cosinus, Tangens och en hel del andra

intressanta metoder som vi kan utnyttja vid behov.

Binära tal

Binära tal är en representation för tal som har basen två, vilket innebär att endast två typer av

siffror används, 1 och 0. För att exempelvis skriva talet två hanterar datorn detta som 10, talet

3 blir 11 och talet 4 presenteras som 100.

För att omvandla ett binärt tal till decimaltal kan vi ta varje enskilt tal, multiplicera med 2 och

sedan ta talet upphöjt i talets index räknat från höger och sedan addera resultatet. För att

förtydliga detta kan vi använda oss av exemplet nedan som omvandlar 11110 till ett

decimaltal.

1 1 1 1 0
1*24 1*23 1*22 1*21 0*20
16 8 4 2 0

16 + 8 + 4 +2 = 30

I PowerShell kan vi använda klassen System.Convert för att utföra beräkningen. Klassen

används som en datatyp och skrivs därför på samma sätt som vi gjorde med system.math.

Metoden som vi använder oss av är den statiska metoden ToInt32(), eftersom vi vill göra om

ett strängvärde till numeriskt värde med en bas på 2.

[convert]::ToInt32("11110",2)
30

Om vi istället vill omvandla ett decimaltal till binärt kan vi dividera talet med 2, låta resten

vid divisionen presentera 1 eller 0 och dividera nästa heltal med 2 tills talet är 0.

30 / 2 = 15 rest 0
15 / 2 = 7 rest 1 (exakt värde är 7,5)
 7 / 2 = 3 rest 1
 3 / 2 = 1 rest 1
 1 / 2 = 0 rest 1

Läser vi nu ut restvärdet, nerifrån och upp, har vi talet 30 i binär form. I PowerShell kan vi

använda klassen System.Convert med metoden ToString().

[convert]::ToString(30,2)
11110

76

Kilobyte, megabyte och gigabyte

PowerShell innehåller konstanta värden för kbyte,Mbyte och Gbyte som underlättar

beräkningar vid systemadministrering.

För att få ut antalet bytes i 1kbyte kan vi skriva:

1KB
1024

Samma sak gäller för Mbyte och Gbyte.

1MB
1048576
1GB
1073741824

Informationen presenteras i bytes. Beräkningar med PowerShells konstanta värden för kbyte,

Mbyte och Gbyte kan vara användbara om vi vill räkna ut hur lång tid det tar att ladda ner en

fil. Om vi vill ladda ner en fil på 700Mbyte och vi har en nerladdningshastighet på 512 kbyte/s

kan vi räkna ut tiden det tar på en rad i PowerShell.

(700MB /512KB) / 60
23,3333333333333

Vi kan se att det tar 23,3 minuter att ladda ner 700Mbyte, förutsatt att nerladdningshastigheten

är konstant.

77

 Arrayer

En array är en container som används för att lagra dataelement. I PowerShell kan en array

innehålla alla typer av element som stödjs av .NET. En array indexerar alltid på noll, d.v.s. det

första elementet i en array börjar på noll, andra elementet börjar på ett osv. De flesta CmdLets

som finns tillgängliga i PowerShell presenterar även sin utdata i en array. Ett exempel är Get-

Process, som returnerar processer från systemet och presenterar utdatan i en array.

Hantera en array

För att skapa en enkel array i PowerShell kan skriva värden i en kommaseparerad

presentation. Kommatecknet är en operatör i PowerShell som används för att skapa en array.

1,2,3,4,5,6,7,8,9
1
2
3
4
5
6
7
8
9

Studerar objektet med metoden gettype() kan vi konstatera att det är en array.

(1,2,3,4,5,6,7,8,9).GetType()

IsPublic IsSerial Name BaseType
-------- -------- ---- --------
True True Object[] System.Array

Vi kan även lagra informationen i en variabel för att sedan bearbeta och förändra

informationen.

$Array = 1,2,3,4,5,6,7,8,9

Indexeringen av en array sker automatiskt och det första värdet i en array får indexeringen 0.

För att hämta olika element i en array använder vi hakparenteser och skriver det indexerade

värdet inom hakparentesen. För att hämta det första elementet i en array:

$Array[0]
1

Vi kan även definiera en räckvidd av element som vi vill hämta.

$Array[0..4]
1
2
3
4
5

78

Vad som är riktigt intressant med räckviddsoperatören är att den tillåter negativa tal, vilket

innebär att vi kan skriva:

$Array[-1..-5]
9
8
7
6
5

Här returneras de fem sista elementen i arrayen genom att vi använder en negativ räckvidd.

Om vi vill räkna antalet element i en array kan vi använda Length egenskapen.

$Array.Length
9

Studerar medlemmarna på en array med Get-Member finns inte egenskapen length tillgänglig,

men ändå går det att beräkna längden på en array. Detta beror på att egenskapen length kan

kommas åt genom en underliggande klass, System.Management.Automation.PSMemberSet.

För att få fram de underliggande egenskaperna på objektet kan vi skriva:

PS > $Array.PsBase | Get-Member -Name Length

 TypeName: System.Management.Automation.PSMemberSet

Name MemberType Definition
---- ---------- ----------
Length Property System.Int32 Length {get;}

Här ser vi att egenskapen Length finns tillgänglig.

Det går att styra innehållet i en array till att vara en specifik typ. Om vi exempelvis vill att vår

array endast skall innehålla int värden kan vi använda oss av typen [int[]] när vi skapar upp

arrayen. Genom att använda typen [int[]] kommer PowerShell att hantera indatan som en

array.

[int[]]$Array = 1,2,3

Genom att uttryckligt ange att vi vill skapa en array av typen [int[]] accepteras endast

numeriska värden som indata. Försöker vi skapa upp arrayen med strängvärden kommer ett

felmeddelande att returneras.

[int[]]$Array = 1,2,3,"hej"

Cannot convert value "hej" to type "System.Int32". Error: "Input string was not in
a correct format."
At line:1 char:14
+ [int[]]$Array <<<< = 1,2,3,"hej"
 + CategoryInfo : MetadataError: (:) [],
ArgumentTransformationMetadataException
 + FullyQualifiedErrorId : RuntimeException

En Array kan även skapas med notationen @(), som är ett specialuttryck i PowerShell.

Elementen i arrayen skrivs inom parentesen.

@(1,2,3)
1
2
3

79

@(1,2,3)[0]
1

@(1,2,3).Count
3

En array behöver inte bara innehålla enkla strängar och numeriska värden, vi kan fylla vår

array med rika objekt. Exemplet nedan visar hur vi skapar en array innehållande information

från en sträng, kommandot Get-Childitem och ett numeriskt värde. Genom att placera Get-

ChildItem inom parentes exekveras kommandot innan det förs in i arrayen.

$Array = "hej",(Get-ChildItem),999999999

$Array
hej

 Directory: C:\

Mode LastWriteTime Length Name
---- ------------- ------ ----
d---- 7/13/2009 5:27 PM Classes
d---- 7/9/2009 9:20 PM Intel
d---- 8/7/2009 1:01 PM Logs
d---- 7/9/2009 9:41 PM NVIDIA
d---- 4/22/2009 9:16 AM PerfLogs
d---- 1/2/2010 9:01 PM PowerShell
d-r-- 12/31/2009 2:51 PM Program Files
d-r-- 12/17/2009 9:16 PM Program Files (x86)
d---- 7/9/2009 9:25 PM RaidTool
d---- 1/2/2010 11:35 PM Script
d---- 1/2/2010 9:15 PM Temp
d-r-- 7/13/2009 10:07 PM Users
d---- 12/29/2009 7:02 PM Windows
-a--- 11/25/2009 10:36 AM 1024 .rnd
-a--- 7/9/2009 9:25 PM 197 csb.log
-a--- 7/9/2009 9:23 PM 473 RHDSetup.log
-a--- 1/5/2010 3:33 PM 125 service.log
999999999

Om vi räknar antalet element i vår array ser vi att den innehåller tre olika element.

$Array.Count
3

Get-ChildItem, likt många CmdLets, presenterar utmatningen i en array. När vi lagrar utdatan

från Get-ChildItem i en ny array kan vi fortfarande komma åt information returnerad från Get-

ChildItem. Om vi exempelvis vill komma åt det första elementet från Get-ChildItem kan vi

skriva:

$Array[1][0]

 Directory: C:\

Mode LastWriteTime Length Name
---- ------------- ------ ----
d---- 7/13/2009 5:27 PM Classes

När vi skapar upp en array innehållande en array får vi en multidimensionel array, d.v.s. en

array i en array som exemplet visar.

80

Räknar vi antalet element i arrayens andra element ser vi hur många underliggande element

som finns tillgängliga.

$Array[1].Count
17

Med andra ord kan vi hantera CmdLets på samma sätt som vi hanterar arrayer när det gäller

att komma åt underliggande element. Vi behöver inte skapa en array för att hantera olika

element returnerade från CmdLets. För att returnera ett elementet från Get-ChildItem kan vi

skriva kommandot inom parentes och ange ett indexerat värde inom hakparenteser.

(Get-ChildItem)[0]

 Directory: C:\

Mode LastWriteTime Length Name
---- ------------- ------ ----
d---- 7/13/2009 5:27 PM Classes

Vi har nu gått igenom grunderna för att hantera Arrayer samt tittat på hur vi kan hantera

utdata från CmdLets på samma sätt som vi hanterar arrayer. Vi kommer nu att gå vidare med

modifiering av arrayer.

Modifiera en array

För att modifiera lagrad data i en array kan vi kalla på elementet i arrayen som vi vill

modifiera. Om vi exempelvis vill ändra det femte elementet i vår array till ett strängvärde:

$Array = 1..9

$Array[4] = "Leeloo"

$Array
1
2
3
4
Leeloo
6
7
8
9

Om vi istället vill lägga till ett nytt värde i Arrayen:

$Array = $Array + "Nytt värde"

$Array
1
2
3
4
Leeloo
6
7
8
9
Nytt värde

Strängvärdet läggs till i slutet av arrayen när vi använder plusoperatören.

81

För att visa alla element i en array som en sträng kan vi definiera att arrayen är av typen

System.String. Detta presenterar elementen som ett strängvärde på en rad.

[string]$Array
1 2 3 4 Leeloo 6 7 8 9 Nytt värde

Det går även att utveckla detta och använda utvalda metoder inom System.String för att

modifiera utdatan. Om vi vill sammanfoga alla värden kan vi exempelvis använda metoden

Concat() som tillhandahålls från System.String.

[string]::Concat($Array)
1234Leeloo6789Nytt värde

Hashtable

En hashtable eller associativ array låter oss arbeta med nycklar och värden. Genom att lagra

värden i en hashtable kan vi associera informationen med en nyckel och på så vis strukturera

vårt objekt.

Hantera en hashtable

För att skapa en hashtable kan vi använda symbolen @{}. Nyckeln och värdet skrivs inom

klammerparentesen.

$HashTableArray = @{"Nyckel"="Värde"}

$HashTableArray

Name Value
---- -----
Nyckel Värde

Det går även att skapa upp en hashtable genom att först skapa ett nytt objekt av typen

System.Collections.Hashtable och sedan lägga till nyckel och värde.

$a = New-Object System.Collections.Hashtable

$a.Nyckel = "Värde"

$a

Name Value
---- -----
Nyckel Värde

Nycklarna i en hashtable är unika. Om vi försöker ange samma nyckel två gånger returneras

ett felmeddelande.

$HashTableArray = @{"Nyckel"="Värde";"Nyckel"="Värde2"}

Duplicate keys 'Nyckel' are not permitted in hash literals.
At line:1 char:38
+ $HashTableArray = @{"Nyckel"="Värde";" <<<< Nyckel"="Värde2"}

82

Däremot går det att lagra flera fristående hashtables i en array.

$HashTableArray = @{"Nyckel"="Värde"},@{"Nyckel"="Värde2"}

$HashTableArray

Name Value
---- -----
Nyckel Värde
Nyckel Värde2

I första exemplet försöker vi skapa två nycklar med samma namn i samma element. Detta

genererar ett felmeddelande eftersom dubbla nycklar med samma namn inte får existera i

samma element. Skapar vi däremot ett nytt element tillåts matchande nyckelvärden. För att

utnyttja detta ytterligare kan vi skapa upp en hashtable med användarnamn som vi exempelvis

skulle kunna använda för att skapa användarobjekt i Active Directory.

$User = @{
Login="JeaPic"
DisplayName="Jean-Luc Picard"
givenName="Jean-Luc"
sn="Picard"
Description="Commanding Officer"
},
@{
Login="WilRik"
DisplayName="William T Riker"
givenName="William"
sn="Riker"
Description="First Officer"
},
@{
Login="GeoLaF"
DisplayName="Geordi La Forge"
givenName="Geordi"
sn="La Forge"
Description="Chief Engineer"
}

$User

Name Value
---- -----
DisplayName Jean-Luc Picard
sn Picard
Login JeaPic
Description Commanding Officer
givenName Jean-Luc
DisplayName William T Riker
sn Riker
Login WilRik
Description First Officer
givenName William
DisplayName Geordi La Forge
sn La Forge
Login GeoLaF
Description Chief Engineer
givenName Geordi

Om vi vill komma åt första elementet i vår array kan vi skriva:

$User[0]

Name Value
---- -----
DisplayName Jean-Luc Picard
sn Picard
Login JeaPic
Description Commanding Officer
givenName Jean-Luc

83

För att vidareutveckla detta och returnera första användarens description kan vi skriva:

$User[0].Description
Commanding Officer

Och om vi vill returnera två värden kan vi skriva nycklarna inom hakparenteser.

$User[0]["DisplayName","Description"]
Jean-Luc Picard
Commanding Officer

Notera att vi måste använda citationstecken om vi skriver nycklarna inom hakparenteser.

För att visa samtliga nycklar eller värden kan vi använda egenskaperna Keys eller Values.

Notera att vi måste välja ett specifikt element som vi returnerar värdena från. I exemplet

nedan använder vi det första elementet för att returnera värdena från egenskaperna.

$User[0].Keys
DisplayName
sn
Login
Description
givenName

$User[0].Values
Jean-Luc Picard
Picard
JeaPic
Commanding Officer
Jean-Luc

Modifiera en hashtable

För att modifiera en hashtable kan vi använda samma metod som vid modifiering av en vanlig

array.

$User[2]["Description"] ="Engineer / Technician"
$User[2]

Name Value
---- -----
DisplayName Geordi La Forge
sn La Forge
Login GeoLaF
Description Engineer / Technician
givenName Geordi

Studerar vi exemplet ovan ser vi att värdet av nyckeln Description har förändrats.

84

Om vi istället vill ta bort en nyckel från en hashtable kan vi utnyttja metoden remove().

$User[2].Remove("Description")
$User[2]

Name Value
---- -----
DisplayName Geordi La Forge
sn La Forge
Login GeoLaF
givenName Geordi

Nyckeln samt dess värde togs bort från det element i arrayen som vi bearbetade. I övriga

element finns nyckeln kvar.

85

Operatörer

I PowerShell finns det ett stort antal operatörer som hjälper oss att hantera, jämföra och

bearbeta operationer och uttryck i PowerShell. Vi har bland annat tillgång till aritmetiska

operatörer, jämförelseoperatörer, logiska osv. Vi kommer att gå igenom de olika operatörer i

detta kapitel.

Aritmetiska operatörer

Aritmetiska operatörer används för att utföra beräkningar på kommandon eller uttryck. Med

hjälp av de aritmetiska operatörerna kan vi addera, subtrahera, multiplicera, dividera och även

beräkna modulus av en division. Tabellen nedan beskriver de olika aritmetiska operatörerna.

Operatör Beskrivning
-------- --------------------------------------
+ Adderar två värden
- Subtraherar ett värde från ett annat värde
- - tecknet kan även användas för att presentera ett negativt värde.
* Multiplicerar två värden
/ Dividerar två värden
% Returnerar det överblivna värdet från en division

För att addera två numeriska värden kan vi skriva:

1 + 3
4

Det går även att addera numeriska värden lagrade i variabler.

$Ett = 1

$Tre = 3

$Ett + $Tre
4

Vi kan till och med addera strängarvärden med numeriska värden.

"Ett" + 3
Ett3

Men om vi försöker addera ett numeriskt värde med ett strängvärde returneras ett fel.

1 + "Tre"
Cannot convert value "Tre" to type "System.Int32".

Felet uppstår eftersom PowerShell försöker tolka Tre som ett numerisk värde, vilket inte går.

PowerShell tolkar det första angivna värdet som typen System.Int32 och förväntar sig att nästa

värde skall vara av typen System.Int32.

För att subtrahera numeriska värden kan vi skriva:

$Tre - $Ett
2

86

Operatören kan även användas för att presentera negativa tal.

-1 + 1
0

För multiplikation kan vi använda en asterisk.

5 * 5
25

Om vi har en sträng som vi vill repetera ett antal gånger kan vi multiplicera strängen med ett

numeriskt värde.

"Hej" * 10
HejHejHejHejHejHejHejHejHejHej

För att använda division i PowerShell kan vi skriva:

9 / 3
3

Och för att använda modulus:

10 % 3
1

6 % 2
0

Modulus, även kallat restoperatören, används för att beräkna resten. I första exemplet är

resten det som blir över när vi delar tio med tre. Tre går nämligen tre gånger i tio och resten

blir ett. I andra exemplet så blir resten noll eftersom två går tre gånger i sex och inget blir

över.

Tilldelningsoperatörer

Tilldelningsoperatörer används för att tilldela ett eller flera värden till en variabel, förändra

värden i en variabel eller för att lägga på ett värde till en variabel. Tabellen nedan visar vilka

olika operatörer vi kan använda oss av vid tilldelning.

Operatör Beskrivning
-------- --------------------------------------
= Variabeln tilldelas värdet

+= ökar på variabeln med värdet eller
 lägger till värdet till det befintliga värdet

-= minskar variabeln med värdet

*= multiplicerar variabeln med värdet eller
 lägger till värdet till det befintliga värdet

/= Dividerar två värden

%= Returnerar det överblivna värdet från en division

++ Ökar värdet med 1

-- Minskar värdet med 1

87

För att tilldela en variabel ett värde:

$a = 1
$a
1

Det går även att tilldela flera variabler samma värde.

$a = $b = 1
$a
1
$b
1

För att öka på en variabel kan vi använda oss av += operatören.

$a += 1
$a
2
$a += 1
$a
3

Det går även att sammanfoga strängvärden.

$a = "Hej"
$a += " "
$a += "Då"
$a
Hej Då

Vi kan gå ännu längre med detta och sammanfoga värdet med utdatan från ett CmdLet.

$a += Get-Date
$a
Hej Då12/26/2009 12:15:22

Om vi vill minska en variabel innehållande numeriska värden med ett specifikt antal och

tilldela variabeln det nya värdet kan vi använda oss av operatören -=.

$a = 10
$a -= 2
$a
8

För att istället multiplicera ett värde och samtidigt tilldela variabeln det nya värdet kan vi

skriva:

$a = "-"
$a *= 10
$a

Variabeln sätts först till “-“. Sedan används *= för att utföra operationen tio gånger. Eftersom

variabeln är tilldelad ett strängvärde repeteras strängen tio gånger.

88

Om vi istället tilldelar variabeln $a ett numeriskt värde multipliceras värdet 10 gånger.

$a = 9
$a *= 10
$a
90

För att öka ett värde med ett kan vi använda operatören ++. Operatören används oftast i

loopar, vilket vi kommer att studera på sidan 107 i boken. Exemplet nedan visar hur vi

adderar ett till variabeln.

$a = 1

$a ++

$a
2

$a ++

$a
3

För att istället subtrahera ett från variabeln så kan vi använda operatören --.

$a = 1

$a --

$a
0

$a --

$a
-1

Studerar vi exemplet ser vi att PowerShell även hanterar negativa tal.

89

Jämförelseoperatörer

Jämförelseoperatörer används för att jämföra värden. I PowerShell används exempelvis –eq

för att se om ett värde är detsamma som ett annat värde. Jämförelseoperatörerna är case-

insensitive i standardläge. Tabellen nedan visar de olika jämförelseoperatörerna.

Operatör Beskrivning
-------- --------------------------------------
-eq jämför om det vänstra värdet är lika med det högra värdet och
 Returnerar $True om värdena är lika.
 Om man jämför en array så jämförs hela arrayen.

-ne jämför om det vänstra värdet inte är lika med det högra värdet och
 Returnerar $True om värdena inte lika.

-gt jämför om det vänstra värdet är större än det högra värdet och
 Returnerar $True så länge det vänstra värdet är större.

-ge jämför om det vänstra värdet är större än eller lika med det högra
 värdet och returnerar $True så länge det vänstra värdet är större än
 eller lika med det högra värdet

-lt jämför om det vänstra värdet är mindre än det högra värdet och
 Returnerar $True så länge det vänstra värdet är mindre än
 det högra värdet

-le jämför om det vänstra värdet är mindre än eller lika med det högra
 värdet och returnerar $True så länge det vänstra värdet är mindre än
 eller lika med det högra värdet

-like evaluerar det vänstra värdet mot det högra värdet och returnerar
 $True om matchningen stämmer. –like operatören stödjer wildcard
 matchningar såsom ?,* och ranger [a-e]

-notlike evaluerar det vänstra värdet mot det högra värdet och returnerar
 $True om matchningen inte stämmer. –like operatören stödjer wildcard
 matchningar såsom ?,* och ranger [a-e]

-match evaluerar det vänstra värdet med ett reguljärt uttryck och returnerar
 $True om matchningen stämmer. När evalueringen är klar så placeras
 resultatet i $matches variabeln. Detta är en automatisk variabel i
 PowerShell som lagrar matchningar.

-notmatch evaluerar det vänstra värdet med ett reguljärt uttryck och returnerar
 $True om matchningen inte stämmer. –notmatch placerar resultatet i
 $matches variabeln

-contains returnerar $True om en lista eller array innehåller det högra värdet.

-notcontains returnerar $True om en lista eller array inte innehåller det högra
 Värdet

-is jämför om det vänstra värdet är en specific .NET typ och returnerar
 $True om matchningen stämmer.

-isnot jämför om det vänstra värdet är en specific .NET typ och returnerar
 $True om matchningen inte stämmer.

90

Till att börja med skall vi titta närmare på operatören –eq. Operatören används för att testa

om ett värde är lika med ett annat.

1 -eq 1
True

I exemplet ovan jämförs ett med ett. Eftersom talen är lika returneras $true. Det går även att

jämföra strängvärden.

"Hej" -eq "hej"
True

Notera att jämförelsen inte tar hänsyn till stora och små bokstäver. Om vi istället jämför två

olika strängar returneras $false som exemplet nedan visar.

"Hej" -eq "Nej"
False

Operatören –eq hanterar exakta matchningar och stödjer inte wildcards och reguljära uttryck.

Försöker vi matcha med ett wildcard returneras $false eftersom PowerShell gör en exakt

matchning.

"Hej" -eq "*ej"
False

"*ej" -eq "*ej"
True

För att testa om ett värde inte är lika med ett annat värde används operatören –ne.

1 -ne 1
False
1 -ne 2
True

För att se om ett värde är större än ett annat värde kan vi använda operatören –gt.

1 -gt 1
False
2 -gt 1
True

Det går även att testa om ett värde är större än eller lika med ett annat värde genom att

använda operatören -ge.

1 -ge 1
True
2 -ge 1
True

Om vi istället vill testa om ett värde är mindre än ett annat värde kan vi använda oss av

operatören –lt.

1 -lt 2
True
1 -lt 1
False

Om det vänstra värdet är mindre än det högra evalueras matchningen till $true.

91

Det går även att testa om ett värde är mindre än eller lika med ett annat värde genom att

använda operatören –le.

1 -le 2
True
1 -le 1
True
1 -le 0
False

I exemplet ovan evalueras de två första matchningarna till $true eftersom ett är mindre än två

och lika med ett. När vi jämför med noll returneras $false.

Operatören like tillåter matchningar med wildcards, vilket innebär att vi kan göra godtyckliga

matchningar.

"Hej" -like "hej"
True

"Hej" -like "*ej"
True

"Hej" -eq "*ej"
False

När vi använder operatören -like i kombination med wildcards returneras $true medans

operatören -eq returnerar $false eftersom operatören –eq inte stödjer wildcards. Vi kan

givetvis använda olika typer av tecken när vi matchar med wildcards.

"Hej" -like "h?j"
True

"Hej" -like "h[d-f]j"
True

"Hej" -like "h[a,e,f]j"
True

"Hej" -like "h[a,f]j"
False

För att istället testa om en matchning med wildcards inte stämmer kan vi använda operatören

–notlike. Operatören returnerar $true om matchningen inte stämmer.

"Hej" -notlike "h[a,e,f]j"
False
"Hej" -notlike "h[a,f]j"
True

För att göra mer avancerade matchningar kan vi använda operatören –match som stödjer

reguljära uttryck. Vi kommer att gå in i detalj på hanteringen av reguljära uttryck på sidan 95 i

boken.

"Hej Då" -match "H[a-z]* D[å,ä,ö]"
True

I matchningen jämför vi om Hej Då börjar på H följt av ett eller flera tecken [a-z]*. Sedan

matchas ett mellanrum för att i slutänden matcha med D följt av å,ä eller ö. Genom att

använda reguljära uttryck när vi validerar strängar kan vi bygga väldigt komplexa

matchningar. Vi kommer som sagt att gå igenom hanteringen av reguljära uttryck senare i

boken.

92

För att testa om matchningen inte stämmer med ett reguljärt uttryck kan vi använda

operatören –notmatch.

"Hej Då" -match "H[a-z]* D[ä,ö]"
False

"Hej Då" -notmatch "H[a-z]* D[ä,ö]"
True

I exemplet med operatören –match har vi tagit bort tecknet å från matchningen. Eftersom Hej

Då innehåller ett å evalueras resultatet till $false medans exemplet med operatören –notmatch

evaluerar matchningen till $true.

Om vi vill jämföra en array med ett värde och testa om arrayen innehåller värdet kan vi

använda operatören –contains.

$Array = 1,2,3,4,5,6,7

$Array -contains 2
True

$Array -contains 8
False

Och för att testa om en array inte innehåller ett värde kan vi istället använda oss av operatören

–notcontains.

$Array -notcontains 8
True

För att testa om en variabel är en specifik typ av klass kan vi använda operatören –is.

$String -is [string]
True

$String -is [int]
False

1 -is [int]
True

Med operatören –isnot kan vi testa om ett värde inte är en specifik typ.

$String -isnot [int]
True

$String -isnot [string]
False

93

Logiska operatörer

Logiska operatörer används för att jämföra booleanska värden, sant eller falskt.

Operatör Beskrivning
-------- --------------------------------------
-and Returnerar Sant om både det vänstra värdet och det högra värdet
 evalueras Sant.
-or Returnerar Sant om antingen det vänstra värdet eller det högra värdet
 evalueras Sant.
-xor Returnerar Sant om det vänstra värdet evalueras Sant men inte det
 högra värdet.
-not Returnerar Sant om det högra värdet evalueras Falskt.

När vi använder operatören –and kan vi jämföra flera olika uttryck och om samtliga uttryck

evalueras till sant returneras $true.

(1 -eq 1) -and (2 -eq 2)
True

(1 -eq 1) -and (2 -eq 3)
False

I första exemplet är båda uttryck sanna, alltså returneras $true. I andra exemplet stämmer bara

det första uttrycket, vilket resulterar i $false.

Operatören -or jämför två olika värden men till skillnad från operatören –and returneras $true

om endast ett uttryck stämmer.

(1 -eq 1) -or (2 -eq 2)
True

(1 -eq 1) -or (2 -eq 3)
True

(1 -eq 2) -or (2 -eq 3)
False

Första exemplet returnerar $true eftersom båda uttryck stämmer. Andra exemplet returnerar

också $true eftersom ett av uttrycken stämmer medans sista exemplet returnerar $false

eftersom inget av uttrycken stämmer.

Operatören -xor returnerar $true om endast ett av uttrycken stämmer.

(1 -eq 1) -xor (2 -eq 2)
False

(1 -eq 1) -xor (2 -eq 3)
True

I första exemplet ovan stämmer båda uttrycken, alltså returneras $false. I andra exemplet

stämmer endast ett av uttrycken, vilket resulterar i $true.

Operatören –not testar det högra uttrycket och om uttrycket inte stämmer returneras $true.

-not (1 -eq 1)
False

-not (1 -eq 2)
True

94

Wildcards

Wildcards används ofta för att matcha filnamn och vid enklare typer av matchningar. De

specialtecken som vi kan utnyttja i matchning med wildcards är:

Karaktär Beskrivning
-------- --------------------------------------
* En eller flera godtyckliga tecken
? Ett godtyckligt tecken
[a-e] Ett tecken mellan a till e
[ab] Ett tecken inom hakparentesen, a eller b

Om vi exempelvis vill få fram samtliga filer med ändelsen txt i en filstruktur kan vi använda

wildcards.

Get-ChildItem *.txt

Vilket returnerar samtliga textfiler i aktuell filstruktur. Det fungerar även vid filkopiering.

Copy-Item *.txt C:\Nymapp

Wildcards stödjer även en räckvidd av tecken vid matchning.

Get-ChildItem $env:WINDIR\System32\[a-k]*.msc

 Directory: C:\Windows\System32

Mode LastWriteTime Length Name
---- ------------- ------ ----
-a--- 2009-03-20 16:23 41587 azman.msc
-a--- 2009-03-20 16:30 63070 certmgr.msc
-a--- 2009-03-20 16:22 124118 comexp.msc
-a--- 2009-03-20 16:23 113256 compmgmt.msc
-a--- 2009-03-20 16:48 145640 devmgmt.msc
-a--- 2009-03-20 16:51 47679 diskmgmt.msc
-a--- 2009-03-20 16:30 145127 eventvwr.msc
-a--- 2009-03-20 16:23 144909 fsmgmt.msc
-a--- 2009-03-20 16:27 147439 gpedit.msc

I exemplet ovan returneras samtliga filer med ändelsen msc som börjar på a till k.

När vi använder en asterisk matchar vi med ett eller flera godtyckliga tecken. För att matcha

med endast ett godtyckligt tecken kan vi använda oss av ett frågetecken.

Get-ChildItem $env:WINDIR\System32\?a*.msc

Ovanstående exempel returnerar alla filer med ändelsen msc som börjar på ett godtyckligt

tecken följt av a.

Operatören like

Om vi vill utnyttja wildcards vid stränghantering kan vi utnyttja operatören –like som stödjer

wildcards.

"Windows PowerShell" -like "*Indo*s P*ELL"
True

95

För att få matchningen case-sensitive kan vi använda operatören –clike. I standardläge är

jämförelseoperatörer case-insensitive men genom att ange ett c framför operatörens namn

talar vi om att jämförelsen skall vara case-sensitive.

"Windows PowerShell" -clike "*Indo*s P*HELL"
False

Det går även att matcha med enstaka tecken genom att använda ett frågetecken.

"Windows PowerShell" -like "W?ndo?s ?owerS?ell"
True

Reguljära uttryck

Reguljära uttryck har spelat en väldigt stor roll i programmeringsspråk som hanterar text och

strängar såsom Perl och Python. I PowerShell implementeras reguljära uttryck genom .NET

Klasser. Reguljära uttryck är ett väldigt kraftfullt verktyg att utnyttja vid stränghantering och

ger dig tillgång till att utvekla avancerade matchningar för att hantera och bearbeta strängar.

Ett reguljärt uttryck är en sträng innehållande en kombination av vanliga tecken, metatecken

eller sekvenser av metatecken. Ett vanligt tecken matchar sig själv:

”1” –match ”1”
True

Medans metatecken och sekvenser av metatecken representerar kvantité, placering eller

specifika typer av tecken. Om vi exempelvis vill undersöka om en sträng bara innehåller

numeriska tecken kan vi använda \d som jämför om strängen innehåller numeriska tecken.

”1” –match ”\d”
True

”a” –match ”\d”
False

När vi matchar a med \d returneras $false eftersom a inte är ett numeriskt tecken. Reguljära

uttryck kan även användas för att matcha strängar, hämta delar av texter, förändra texter och

vid validering.

96

Reguljära uttryck skiljer sig delvis från matchningar med wildcards. Om vi exempelvis vill

matcha en sekvens av tecken med wildcards använder vi en asterisk medans en liknande

matchning med reguljära uttryck hanteras med en punkt följt av asterisk. För att demonstrera

detta använder vi operatören –match och operatören –like. Operatören -match utnyttjar

reguljära uttryck medans –like endast tillåter wildcards.

"Windows PowerShell" -like "*"
True

"Windows PowerShell" -like ".*"
False

"Windows PowerShell" -match "*"
Bad argument to operator '-match': parsing "*" - Quantifier {x,y} following
nothing..
At line:1 char:28
+ "Windows PowerShell" -match <<<< "*"
 + CategoryInfo : InvalidOperation: (:) [], RuntimeException
 + FullyQualifiedErrorId : BadOperatorArgument

"Windows PowerShell" -match ".*"
True

I första kommandot används operatören –like för att jämföra om strängen innehåller en

sekvens av tecken. Uttrycket evalueras som sant. Om vi däremot använder en punkt följt av en

asterisk tillsammans med operatören –like blir resultatet falskt. I exemplet där vi använder

operatören –match försöker vi först matcha med en asterisk. Detta returnerar ett fel eftersom

det inte är ett giltigt reguljärt uttryck. Eftersom operatören -match använder reguljära uttryck

måste vi skriva en punkt följt av en asterisk för att det skall fungera korrekt. För att klargöra

hur vi kan använda oss av reguljära uttryck kommer vi att titta närmare på hur vi kan bygga

upp reguljära uttryck.

97

Uppbyggnad av reguljära uttryck

För att skriva ett reguljärt uttryck kan vi använda oss av ett stort antal speciella tecken. Nedan

följer en lista på de vanligaste begreppen som används.

Tecken Exempel Beskrivning
------ ------- -----------
. ”Hej” –match ”.” matchar ett valfritt tecken (ej nyrad)
 True

[tecken] ”Hej” –match ”[hej]” matchar tecken inom klamrarna
 True

[^tecken] ”Hej” –match ”[^hej]” matchar tecken som inte är inom klamrar
 False

[början-slut] ”Hej” –match ”[a-z]” matchar tecken inom räcvidden
 True

[^början-slut] ”Hej” –match ”[^e-j]” matchar tecken som inte är inom räckvidden
 False

\w ”Hej” –match ”\w” matchar alfanumeriska tecken
 True

\W “%&/” –match “\W” matchar tecken som inte är alfanumeriska
 True

\s ”Hej igen” –match ”\s” matchar mellanslag
 True

\S ” ” –match ”\S” matchar tecken som inte är mellanslag
 False

\d “123” –match “\d” matchar numeriska tecken
 True

\D ”123” –match ”\D” matchar tecken som inte är numeriska
 False

* ”Hej” –match ”.*” matchar noll eller flera av föregående
 True tecken

+ ”Hej” –match ”e+” matchar en eller flera av föregående
 True tecken

? ”Hej” –match ”j?” matchar noll eller en av föregående tecken
 True

^ ”Hej” –match ”^h” matchningen sker i början av strängen
 True

$ ”Hej” –match ”j$” matchningen sker i slutet av strängen
 True

Detta är några exempel på hur vi kan använda reguljära uttryck i PowerShell. Vi kommer nu

att gå vidare med exempel på olika operatörer som stödjer reguljära uttryck.

98

Operatörer som stödjer reguljära uttryck

Operatörer som hanterar reguljära uttryck är:

Operatör Beskrivning
-------- --------------------------------------
-match Matchar med reguljärt uttryck
-cmatch Matchar med reguljärt uttryck (Case-Sensitive)
-imatch Matchar med reguljärt uttryck (Case-Insensitive)
-notmatch Returnerar sant om matchningen inte stämmer
-cnotmatch Returnerar sant om matchningen inte stämmer (Case-Sensitive)
-inotmatch Returnerar sant om matchningen inte stämmer (Case-Insensitive)
-replace Ersätter matchningen i uttrycket
-creplace Ersätter matchningen i uttrycket (Case-Sensitive)
-ireplace Ersätter matchningen i uttrycket (Case-Insensitive)

Följande exempel visar hur de olika operatörerna beter sig vid matchning med reguljära

uttryck:

"Windows PowerShell" -match "power.*ll"
True

"Windows PowerShell" -cmatch "power.*ll"
False

"Windows PowerShell" -imatch "power.*ll"
True

"Windows PowerShell" -notmatch "power.*ll"
False

"Windows PowerShell" -cnotmatch "power.*ll"
True

"Windows PowerShell" -inotmatch "power.*ll"
False

"Windows PowerShell" -replace "power.*ll","PowerPoint"
Windows PowerPoint

"Windows PowerShell" -creplace "power.*ll","PowerPoint"
Windows PowerShell

"Windows PowerShell" -ireplace "power.*ll","PowerPoint"
Windows PowerPoint

Förutom en punkt följt av en asterisk finns det ytterligare mönster som vi kan matcha med.

Nedan följer ett antal exempel med förklaringar på hur matchningarna går tillväga.

Till att börja med skall vi titta närmare på hur vi hanterar ett intervall av tecken. Vi kan

hantera ett intervall av tecken genom att sätta tecken inom en hakparentes [a-d], vilket skulle

matcha tecknen a, b, c och d. Det går även att hantera specifika tecken inom hakparentesen

[a,b,d], vilket matchar med a, b och d.

"Windows PowerShell" -match "W[a-z]*o"
True

Matchningen börjar på W, därefter matchas en eller flera av tecknen mellan a-z ända fram tills

matchningen stöter på ett o. Matchningen resulterar i $true.

99

Om vi istället skriver såhär:

"Windows PowerShell" -match "W[a-z]*q"
False

Returneras ett booleanskt $false eftersom Windows PowerShell inte innehåller tecknet q.

Om vi tar bort asterisken bakom hakparentesen matchas hakparentesen med endast ett tecken.

Eftersom q inte är det tredje tecknet i strängen resulterar även detta i $false. Om vi däremot

ändrar tecknet q mot n stämmer matchningen.

"Windows PowerShell" -match "W[a-z]n"
True

\W används för att matcha en specialkaraktär, i exemplet nedan så matchar vi med ett

mellanrum " ".

"Windows PowerShell" -match "Windows\WPowerShell"
True

För att istället matcha med ett alfanumeriskt tecken (a-ö,0-9) använder vi \w. Notera att det

går att matcha numeriska värden med \d, exempelvis 1,2,5,10 och icke numeriska värden med

\D, såsom !*? och mellanrum.

"Windows PowerShell" -match "Windows\wPowerShell"
False

"Windows PowerShell" -match "Windows \wowerShell"
True

"Windows PowerShell" -match "Windows\D\w"
True

Det går även att matcha med ett specifikt antal tecken. Detta kan vi utnyttja genom att skriva

antalet inom klammerparenteser. Det går även att matcha med noll eller flera tecken, om vi

exempelvis skriver {0,2} matchas noll till två tecken.

"Windows PowerShell" -match "W[a-n]*o[s,w]*\D\W.*l{2}"
True

Exemplet avslutas med att matcha två stycken l. om vi istället matchar med tre stycken l.

"Windows PowerShell" -match "W[a-n]*o[s,w]*\D\W.*l{3}"
False

Returneras $false eftersom Windows PowerShell inte avslutas med tre l.

För att matcha början av strängen används tecknet ^.

"Windows PowerShell" -match "^Win"
True

"Windows PowerShell" -match "^in"
False

Eftersom strängen börjar på Win returnerar första exemplet $true medans andra exemplet

returnerar $false eftersom strängen inte börjar med in.

100

För att matcha slutet av en sträng kan vi använda ett dollartecken.

"Windows PowerShell" -match "l$"
True

Och om vi vet början och slutet av en sträng men inte innehållet i mitten kan vi matcha på

följande vis.

"Windows PowerShell" -match "^W.*l$"
True

Variabeln $matches

Förutom att returnera ett sant eller falskt värde så sätter operatören –match den automatiska

variabeln $matches värde. Exemplet nedan visar hur variabeln sätts.

"Windows PowerShell" -match "^Win.*s\W.*ll$"
True

$Matches

Name Value
---- -----
0 Windows PowerShell

Studerar vi första elementet i objektet returneras resultatet av matchningen.

$Matches[0]
Windows PowerShell

Notera att variabeln $matches är en hashtable där varje matchning hanteras som ett nytt värde

i arrayen. Exemplet ovan returnerar endast en matchning. För att matcha olika delar av en

sträng kan vi utnyttja submatchningar. Detta görs genom att sätta delar av matchningen inom

parenteser.

"Windows PowerShell" -match "(^Win.*s) (.*ll$)"
True

$Matches

Name Value
---- -----
2 PowerShell
1 Windows
0 Windows PowerShell

Nu har vi istället tre stycken värden i variablen $matches. Värdet noll representerar samtliga

matchningar, värdet ett representerar första matchningen och värdet två representerar andra

matchningen. Vi kan kalla på de respektive värdena enligt följande.

$Matches[0]
Windows PowerShell

$Matches[1]
Windows

$Matches[2]
PowerShell

101

Om vi gör en matchning är det inte alltid helt lätt att veta vilket värde i arrayen som har

nyckeln noll, ett eller två. För att styra namnet på nyckeln kan vi använda oss av namngivna

resultat. Syntaxen som används för att hantera namngivna resultat är ?<namnet>. Exemplet

nedan visar hur det fungerar.

"Windows PowerShell" -match "(?<Operativsystem>^Win.*s) (?<Program>.*ll$)"
True

$Matches

Name Value
---- -----
Operativsystem Windows
Program PowerShell
0 Windows PowerShell

$Matches.Operativsystem
Windows

$Matches.Program
PowerShell

Vi har nu gått igenom grundläggande hantering av reguljära uttryck i PowerShell. I nästa

kapitel så kommer vi att titta närmare på hur vi kan utnyttja funktioner och satser i

PowerShell.

102

Kapitel 2: Funktioner och flödeskontroll

I första kapitlet gick vi igenom grunderna i PowerShell, nu skall vi se hur vi kan hantera och

styra värden i PowerShell med villkorsstyrda uttryck och loopar. Vi kommer även att

undersöka hur vi kan återanvända vår kod med funktioner och filter.

103

Villkorsstyrda uttryck

I PowerShell kan vi använda villkorsstyrda uttryck för att kontrollera och styra flödet i skript

och i kommandotolken. Villkorstyrda uttryck utför en operation när ett villkor uppfylls.

PowerShell stödjer två villkorsstyrda uttryck, if-satser och switch-satser.

If, elseif & else

If-satsen tillåter oss att evaluera ett uttryck och om villkoret uppfylls utförs satsen.

$Tal = 1

if($Tal -eq 1) { "Ett ärlika med 1" }
Ett är lika med 1

Exemplet jämför om ett är lika med ett och returnerar Ett är lika med 1 om villkoret uppfylls.

Eftersom ett är lika med ett returneras utmatningen till skärmen. If-satsen stödjer

jämförelseoperatörer vilket innebär att vi kan använda operatören –lt för att jämföra om

uttrycket är mindre än ett numeriskt värde.

if($Tal –lt 5) { ”Talet $Tal är mindre än 5” }
Talet 1 är mindre än 5

För att jämföra flera villkor i en if-sats kan vi använda oss av logiska operatörer.

$Tal = 7

if($Tal -lt 5 -OR $Tal -eq 7) { "Talet $Tal är mindre än 5 eller lika med 7" }
Talet 7 är mindre än 5 eller lika med 7

If-satsen har även stöd för mer komplexa villkor och argument

$Process = "powershell"

if ((gps | where {$_.ProcessName -like $Process}| select Company) -match
"Microsoft.*") {"$Process is Created by Microsoft"}
PowerShell is Created by Microsoft

I exemplet returneras egenskapen Company hos alla processer där processnamnet matchar

PowerShell. Egenskapen matchas sedan med ”Microsoft” och om villkoret möts utförs

operationen.

När vi använder if-satsen och villkoret inte möts händer ingenting. För att styra vad som skall

hända när ett villkor inte möts kan vi använda addera else till if-satsen.

$Tal = 7

if($Tal –lt 5) {
 ”Talet $Tal är mindre än 5”
} else {
 ”Talet $Tal är större än 5”
}
Talet 7 är större än 5

I exemplet ovan jämför vi först om talet sju är mindre än fem. eftersom villkoret inte uppfylls

exekveras satsen i else.

104

Utöver if och else kan vi använda elseif för att formulera flera villkor i en följd.

$Month = (Get-Date).Month

if(1,2,3,11,12 -like $Month) {
 "Vinter"
} elseif(4,5 -like $Month) {
 "Vår"
} elseif(6,7,8 -like $Month) {
 "Sommar"
} else {
 "Höst"
}

Vinter

Exemplet ovan hämtar aktuell månad genom Get-Date. Månaden jämförs if-satsen och om

aktuell månad är ett, två, tre, elva eller tolv returneras Vinter. Om månaden är fyra eller fem

returneras Vår. Om månaden är sex, sju eller åtta returneras Sommar och om månaden inte

matchar något av ovanstående villkor returneras Höst.

Ett annat exempel är om vi vill se hur många processer som är igång. I exemplet används gps,

ett alias för Get-Process, för att hämta alla aktiva processer. Resultatet jämförs sedan i if-

satsen.

if (((gps).Count) -gt 100) {
 "Många Processer igång"
} elseif (((gps).Count) -gt 50) {
 "Mellan 50 och 100 Processer igång"
} else {
 "Få processer igång"
}

105

Switch

Switch-satsen används för att utföra en operation baserat på ett specifikt värde. Till skillnad

från if-satsen ger switch-satsen större flexibilitet och låter oss jämföra uttrycket med en serie

av villkor. Om uttrycket matchar ett villkor utförs operationen associerad med villkoret.

En enkel form av switch-satsen är:

switch (1) {
 1 {"Talet är Ett"}
 2 {"Talet är Två"}
 3 {"Talet är Tre"}
}
Talet är Ett

Värdet inom parentesen används i jämförelsen. I exemplet ovan används talet ett. Värdet

jämförs med varje villkor och om villkoret uppfylls utförs operationen inom

klammerparentesen. Lägger vi till ytterligare en sats som matchar värdet utförs båda

operationer där villkoret uppfylls.

switch (1) {
 1 {"Talet är Ett"}
 2 {"Talet är Två"}
 3 {"Talet är Tre"}
 1 {"Talet är Ett igen"}
}
Talet är Ett
Talet är Ett igen

Switch-satsen har även stöd för standardvärden, som används om villkoret inte uppfylls.

switch (1) {
 3 {"Talet är Tre"}
 4 {"Talet är Fyra"}
 5 {"Talet är Fem"}
 Default { "Talet matchar inte tre, fyra eller fem" }
}
Talet matchar inte tre, fyra eller fem

I exemplet använder vi talet ett vid jämförelsen. Eftersom villkoret inte uppfylls returneras

standardvärdet.

I standardläge används case-insensitive matchning men genom att utnyttja parametern

casesensitive kan vi styra switch-satsen så att den skiljer på stora och små tecken.

$a = "Hej"
switch ($a) {
 "hej" {"hej"}
 "Hej" {"Hej"}
}
hej
Hej

switch -CaseSensitive ($a) {
 "hej" {"hej"}
 "Hej" {"Hej"}
}
Hej

I första exemplet returneras både Hej och hej eftersom matchningen görs case-insenstive. När

vi använder parametern casesensitive returneras bara Hej.

106

Switch-satsen har även stöd för wildcards och reguljära uttryck. För att använda wildcards

vid matchning kan vi utnyttja parametern wildcard.

$a = "Windows PowerShell"

switch -WildCard ($a) {
 "*PowerShell" {"Innehåller PowerShell"}
 "W* [p]*" {"Börjar på W och innehåller p"}
}
Innehåller PowerShell
Börjar på W och innehåller p

Vill vi att matchningen skall vara case-sensitive kan vi lägga på parametern casesensitive.

switch -WildCard -CaseSensitive ($a) {
 "*PowerShell" {"Innehåller PowerShell"}
 "W* [p]*" {"Börjar på W och innehåller litet p"}
 "W* [P]*" {"Börjar på W och innehåller stort P"}

}
Innehåller PowerShell
Börjar på W och innehåller stort P

För att hantera reguljära uttryck kan vi använda parametern regex.

$a = "Windows PowerShell"

switch -regex ($a) {
 "\w*\s[o-q]\w*l{2}$" {"Innehåller PowerShell"}
}
Innehåller PowerShell

Utöver parametrarna i switch-satsen kan vi använda variabeln $_. Variabeln är en automatisk

variabel i PowerShell som låter oss hantera aktuellt objekt.

$a = "Windows PowerShell"

switch ($a) {
 { $_ -match "\w*\s[o-q]\w*l{2}$" } { "Reguljärt uttryck"}
 { $_ -like "*PowerShell" } { "Wildcard"}
 { $_ -eq "Windows PowerShell" } { "Exakt matchning" }
}
Reguljärt uttryck
Wildcard
Exakt matchning

I exemplet kombinerar vi matchning med reguljära uttryck, wildcards och en exakt

jämförelse.

107

Loopar

I skriptspråk vill vi ofta exekvera en kodsnutt multipla gånger. För att hantera detta kan vi

använda oss av loopar. En loop är ett antal rader kod som utförs flera gånger. PowerShell

stödjer ett antal olika strukturer för att hantera loopar. Till att börja med skall vi studera for-

loopen.

For

For-loopen används för att skapa en loop som exekveras så länge som definierade villkor

möts. I for-loopen används jämförelseoperatörer för att hantera villkoren.

for ($i = 0; $i -le 5; $i ++) { $i }
0
1
2
3
4
5

Exemplet visar hur vi reurnerar variabeln $i så länge som $i är mindre än eller lika med fem.

Varje gång blocket exekveras adderas ett till variabeln $i. När variabeln är lika med fem

avbryts loopen.

Om vi istället använder operatören –lt returneras endast noll till fyra.

for ($i = 0; $i -lt 5; $i ++) { $i }
0
1
2
3
4

Det går även att räkna neråt genom att använda operatören --. I exemplet nedan returneras

värdet så länge som variabeln $i är större än eller lika med fem.

for ($i = 10; $i -ge 5; $i --) { $i }
10
9
8
7
6
5

For-loopen stödjer även hantering av negativa tal som exemplet nedan visar.

for ($i = -5; $i -le 5; $i ++) { $i }
-5
-4
-3
-2
-1
0
1
2
3
4
5

108

For-loopen kan användas för att iterera igenom filer och mappar i en katalogstruktur.

for($i = 0; $i -lt (Get-ChildItem).Length; $i++) { (Get-ChildItem)[$i].FullName }

C:\Windows\System32\WindowsPowerShell\v1.0\en-US
C:\Windows\System32\WindowsPowerShell\v1.0\Examples
C:\Windows\System32\WindowsPowerShell\v1.0\Modules
C:\Windows\System32\WindowsPowerShell\v1.0\Certificate.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\CompiledComposition.Microsoft.PowerShell
.GPowerShell.dll
C:\Windows\System32\WindowsPowerShell\v1.0\CustomView.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\Diagnostics.Format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\DotNetTypes.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\FileSystem.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\getevent.types.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\Help.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\Microsoft.PowerShell_profile.ps1
C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe
C:\Windows\System32\WindowsPowerShell\v1.0\PowerShellCore.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\PowerShellTrace.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\powershell_ise.exe
C:\Windows\System32\WindowsPowerShell\v1.0\PSEvents.dll
C:\Windows\System32\WindowsPowerShell\v1.0\pspluginwkr.dll
C:\Windows\System32\WindowsPowerShell\v1.0\pwrshmsg.dll
C:\Windows\System32\WindowsPowerShell\v1.0\pwrshsip.dll
C:\Windows\System32\WindowsPowerShell\v1.0\Registry.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\types.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\WSMan.Format.ps1xml

I exemplet används egenskapen Length på Get-ChildItem för att få fram antalet filer och

mappar i katalogstrukturen. När vi itererar igenom en array och använder längden på arrayen

som villkor så skall operatören –lt användas eftersom arrayen börjar på noll och sista

elementet i arrayen alltid är ett tal mindre än längden på arrayen.

While

While-loopen är en upprepning som används vid flödeskontroll. While-loopen exekverar ett

kommando så länge som ett givet villkor uppfylls. PowerShell evaluerar värdet som ges och

returnerar antingen sant eller falskt.

$i = 0
while ($i -ne 4) {
$i++
"Värdet är = $i"
}

Värdet är = 1
Värdet är = 2
Värdet är = 3
Värdet är = 4

Exemplet upprepar while-loopen så länge variabeln $i inte är fyra.

Vi kan skriva while-loopen på en rad istället.

$i=0; while ($i -ne 4) { $i++; "Värdet är = $i" }

Värdet är = 1
Värdet är = 2
Värdet är = 3
Värdet är = 4

För att öka värdet av variabeln $i använder vi operatören ++.

109

Do/While

En variant på while-loopen är do/while. Skillnaden är att do/while alltid exekveras minst än

gång eftersom kontrollen av villkoret görs efter att operationen utförts.

$i=0; do { $i++; "Värdet är = $i" } while ($i -ne 1)
Värdet är = 1

I exemplet utförs operationen innan värdet jämförs med villkoret. Vi kan öka på vår do/while

loop med högre jämförelsevärde.

$i=0; do { $i++; "Värdet är = $i" } while ($i -ne 4)

Värdet är = 1
Värdet är = 2
Värdet är = 3
Värdet är = 4

Do/Until

Do kan även kombineras med until. Skillnaden är att om vi använder until ger vi ett uttryck

som är större än värdet, medans med while ger vi ett uttryck som är mindre än eller lika med

värdet.

$i=0; do { $i++; "Värdet är = $i" } until ($i -ge 4)

Värdet är = 1
Värdet är = 2
Värdet är = 3
Värdet är = 4

Operationen utförs så länge värdet inte är större än eller lika med fyra.

110

Foreach & ForEach-Object

Foreach kan användas antingen i början av ett kommando eller i en pipeline. Skillnaden är att

om vi använder foreach i början av ett kommando läses alla objekten in på en gång, vilket

kräver mer minne. Foreach i början av kommandot innehåller dock optimering i sig så att det

exekverar lite snabbare än ForEach-Object. När en foreach-loop exekveras används variabeln

$foreach för att kontrollera enumereringen. För att skapa en enkel foreach-loop kan vi skriva:

foreach ($i in 1..10) {$i + 1 }
2
3
4
5
6
7
8
9
10
11

Exemplet går igenom varje värde i arrayen. för varje värde returneras $i plus ett. Vi kan utföra

samma operation med variabeln $foreach.

foreach ($i in 1..10) { $foreach.current + 1 }
2
3
4
5
6
7
8
9
10
11

I exemplet använder vi egenskaper current för att få fram aktuellt värde i loopen. Variabeln

$foreach innehåller metoden MoveNext() som vi kan använda för att hoppa över vartannat

värde i loopen.

foreach ($i in 1..10) { $foreach.MoveNext()| Out-Null; $foreach.current }
2
4
6
8
10

Ett användningsområde för foreach-loopen är om vi vill gå igenom en katalogstruktur och

utföra operationer på filer som exemplet nedan visar. Vi använder även ett dollartecken

framför parentesen $($i.Length) för att utföra beräkningen innan resultatet skrivs ut.

foreach ($i in (dir $PSHOME -rec -include *.txt)) {
"Filnamn: $($i.Name) Storlek: $($i.Length) Byte"
}

Filnamn: about_aliases.help.txt Storlek: 6552 Byte
Filnamn: about_Arithmetic_Operators.help.txt Storlek: 13900 Byte
Filnamn: about_arrays.help.txt Storlek: 8667 Byte
Filnamn: about_Assignment_Operators.help.txt Storlek: 22761 Byte
Filnamn: about_Automatic_Variables.help.txt Storlek: 14019 Byte
Filnamn: about_Break.help.txt Storlek: 6696 Byte
Filnamn: about_command_precedence.help.txt Storlek: 8943 Byte
Filnamn: about_Command_Syntax.help.txt Storlek: 5338 Byte
Filnamn: about_Comment_Based_Help.help.txt Storlek: 23427 Byte
Filnamn: about_CommonParameters.help.txt Storlek: 12522 Byte
Filnamn: about_Comparison_Operators.help.txt Storlek: 11993 Byte

111

Exemplet går igenom samtliga filer med ändelsen txt i PowerShells installationskatalog,

variabeln $PSHOME är en automatisk variabel som pekar mot PowerShells

installationskatalog, och returnerar samtliga textfiler. Sedan skrivs filnamnet ut i konsolen

följt av textfilens storlek i byte.

För att istället presentera filernas storlek i kbyte kan vi utföra en beräkning i foreach-loopen.

foreach ($i in (dir $PSHOME -rec -include *.txt)) {
"Filnamn: $($i.Name) Storlek: $($i.Length / 1KB) KB"
}

Filnamn: about_aliases.help.txt Storlek: 6.3984375 KB
Filnamn: about_Arithmetic_Operators.help.txt Storlek: 13.57421875 KB
Filnamn: about_arrays.help.txt Storlek: 8.4638671875 KB
Filnamn: about_Assignment_Operators.help.txt Storlek: 22.2275390625 KB
Filnamn: about_Automatic_Variables.help.txt Storlek: 13.6904296875 KB
Filnamn: about_Break.help.txt Storlek: 6.5390625 KB
Filnamn: about_command_precedence.help.txt Storlek: 8.7333984375 KB
Filnamn: about_Command_Syntax.help.txt Storlek: 5.212890625 KB
Filnamn: about_Comment_Based_Help.help.txt Storlek: 22.8779296875 KB
Filnamn: about_CommonParameters.help.txt Storlek: 12.228515625 KB
Filnamn: about_Comparison_Operators.help.txt Storlek: 11.7119140625 KB
Filnamn: about_Continue.help.txt Storlek: 1.1572265625 KB
Filnamn: about_Core_Commands.help.txt Storlek: 1.859375 KB
Filnamn: about_data_sections.help.txt Storlek: 5.6123046875 KB
Filnamn: about_debuggers.help.txt Storlek: 21.013671875 KB
Filnamn: about_do.help.txt Storlek: 2.3466796875 KB
Filnamn: about_environment_variables.help.txt Storlek: 9.2265625 KB
Filnamn: about_escape_characters.help.txt Storlek: 2.640625 KB
Filnamn: about_eventlogs.help.txt Storlek: 5.5048828125 KB
Filnamn: about_execution_policies.help.txt Storlek: 12.94140625 KB
Filnamn: about_For.help.txt Storlek: 5.1806640625 KB

För att utföra samma operation med ForEach-Object istället kan vi skriva:

Get-ChildItem $PSHOME –rec –include *.txt | ForEach-Object {
"Filnamn: $($_.Name) Storlek: $($_.Length / 1KB) KB"
}

Filnamn: about_aliases.help.txt Storlek: 6.3984375 KB
Filnamn: about_Arithmetic_Operators.help.txt Storlek: 13.57421875 KB
Filnamn: about_arrays.help.txt Storlek: 8.4638671875 KB
Filnamn: about_Assignment_Operators.help.txt Storlek: 22.2275390625 KB
Filnamn: about_Automatic_Variables.help.txt Storlek: 13.6904296875 KB
Filnamn: about_Break.help.txt Storlek: 6.5390625 KB
Filnamn: about_command_precedence.help.txt Storlek: 8.7333984375 KB
Filnamn: about_Command_Syntax.help.txt Storlek: 5.212890625 KB
Filnamn: about_Comment_Based_Help.help.txt Storlek: 22.8779296875 KB
Filnamn: about_CommonParameters.help.txt Storlek: 12.228515625 KB
Filnamn: about_Comparison_Operators.help.txt Storlek: 11.7119140625 KB
Filnamn: about_Continue.help.txt Storlek: 1.1572265625 KB
Filnamn: about_Core_Commands.help.txt Storlek: 1.859375 KB
Filnamn: about_data_sections.help.txt Storlek: 5.6123046875 KB
Filnamn: about_debuggers.help.txt Storlek: 21.013671875 KB
Filnamn: about_do.help.txt Storlek: 2.3466796875 KB
Filnamn: about_environment_variables.help.txt Storlek: 9.2265625 KB
Filnamn: about_escape_characters.help.txt Storlek: 2.640625 KB
Filnamn: about_eventlogs.help.txt Storlek: 5.5048828125 KB
Filnamn: about_execution_policies.help.txt Storlek: 12.94140625 KB
Filnamn: about_For.help.txt Storlek: 5.1806640625 KB

En markant skillnad är att när vi använder ForEach-Object behöver vi inte definiera variabeln

$i. ForEach-Object går även igenom ett objekt i taget istället för att läsa in all information

innan exekveringen utförs. ForEach-Object använder den automatiska variabeln $_ för att

hantera aktuellt objekt i loopen. I exemplet ovan hämtar vi egenskaperna Name och Length

för att hantera filnamnet och filens storlek på varje objekt genom variabeln $_.

112

Om vi vill runda av antalet decimaler som returneras från egenskapen Length kan vi använda

oss av operatören –f.

Get-ChildItem $PSHOME -rec -include *.txt | ForEach-Object {
"Filnamn: $($_.Name) Storlek: {0:N3} KB" -f $($_.Length / 1KB)
}

Filnamn: about_aliases.help.txt Storlek: 6,398 KB
Filnamn: about_Arithmetic_Operators.help.txt Storlek: 13,574 KB
Filnamn: about_arrays.help.txt Storlek: 8,464 KB
Filnamn: about_Assignment_Operators.help.txt Storlek: 22,228 KB
Filnamn: about_Automatic_Variables.help.txt Storlek: 13,690 KB
Filnamn: about_Break.help.txt Storlek: 6,539 KB
Filnamn: about_command_precedence.help.txt Storlek: 8,733 KB
Filnamn: about_Command_Syntax.help.txt Storlek: 5,213 KB
Filnamn: about_Comment_Based_Help.help.txt Storlek: 22,878 KB
Filnamn: about_CommonParameters.help.txt Storlek: 12,229 KB
Filnamn: about_Comparison_Operators.help.txt Storlek: 11,712 KB
Filnamn: about_Continue.help.txt Storlek: 1,157 KB
Filnamn: about_Core_Commands.help.txt Storlek: 1,859 KB
Filnamn: about_data_sections.help.txt Storlek: 5,612 KB
Filnamn: about_debuggers.help.txt Storlek: 21,014 KB
Filnamn: about_do.help.txt Storlek: 2,347 KB
Filnamn: about_environment_variables.help.txt Storlek: 9,227 KB
Filnamn: about_escape_characters.help.txt Storlek: 2,641 KB
Filnamn: about_eventlogs.help.txt Storlek: 5,505 KB
Filnamn: about_execution_policies.help.txt Storlek: 12,941 KB
Filnamn: about_For.help.txt Storlek: 5,181 KB

I exemplet använder vi operatören –f för att endast returnera tre decimaler.

Det går att kombinera en foreach-loopen med en if-sats för att bearbeta informationen

ytterligare, om vi exempelvis vill få fram alla processer där ws är större än 50 MB kan vi

kombinera en foreach-loop med en if-sats.

foreach ($i in Get-Process) { if ($i.WS -gt 50MB) { $i } }

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 1143 35 51088 59308 276 41,67 2056 explorer
 714 26 62440 64852 261 16,13 5944 iexplore
 927 36 74128 80540 305 80,62 1668 msnmsgr
 4338 48 41548 91972 421 34,59 3980 OUTLOOK
 713 14 49136 56492 136 872 svchost
 900 29 33200 71216 290 134,13 5072 WINWORD

För att uppnå samma resultat med ForEach-Object kan vi skriva:

Get-Process | Foreach-Object { if ($_.WS -gt 50MB) { $_ } }

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 1143 35 51088 59308 276 41,67 2056 explorer
 714 26 62440 64852 261 16,13 5944 iexplore
 927 36 74128 80540 305 80,62 1668 msnmsgr
 4338 48 41548 91972 421 34,59 3980 OUTLOOK
 713 14 49136 56492 136 872 svchost
 900 29 33200 71216 290 134,13 5072 WINWORD

113

Where-Object

PowerShell innehåller två CmdLets för hantering av flödeskontroll, ForEach-Object, som vi

tittat på tidigare och Where-Object. Kommandot Where-Object använder sig av ett skriptblock

för att välja ut objekt som uppfyller ett visst villkor. Where-Object utnyttjar variabeln $_ för

att hantera aktuellt objekt. I ett tidigare exempel använde vi ForEach-Object tillsammans med

en if-sats för att få ut alla processer med högt workingset. Vi kan uppnå samma resultat med

Where-Object.

Get-Process | Where { $_.WS -gt 50MB }

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 1143 35 51088 59308 276 41,67 2056 explorer
 714 26 62440 64852 261 16,13 5944 iexplore
 927 36 74128 80540 305 80,62 1668 msnmsgr
 4338 48 41548 91972 421 34,59 3980 OUTLOOK
 713 14 49136 56492 136 872 svchost
 900 29 33200 71216 290 134,13 5072 WINWORD

Genom att använda Where-Object istället för ForEach-Object och en if-sats kan vi korta ner

koden betydligt. När vi använder Where-Object returneras de objekt som evalueras till $True,

i exemplet ovan returneras samtliga objekt där egenskapen WS är större än 50 MB.

Where-object går att kombinera med logiska operatörer. Detta tillåter oss att utföra

avancerade matchningar med relativt lite kod. Om vi till exempel vill få fram alla processer

med ett workingset mellan 25 MB och 30 MB kan vi använda operatören –and.

Get-Process | Where { $_.WS -gt 25MB -AND $_.WS -lt 30MB }

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 157 10 27772 28756 167 81,74 4068 dwm
 690 24 11644 29260 166 6,15 5804 iexplore
 1097 35 47984 25828 127 3452 SearchIndexer
 1479 36 16892 29412 107 916 svchost

Om vi vill utföra en operation på de processer som möter villkoret i kan vi skicka objekten

vidare till ForEach-Object med hjälp av en pipeline.

Get-Process | Where { $_.WS -gt 25MB -AND $_.WS -lt 30MB } | ForEach {
Stop-Process -InputObject $_ -WhatIf
}

What if: Performing operation "Stop-Process" on Target "dwm (4068)".
What if: Performing operation "Stop-Process" on Target "iexplore (5804)".
What if: Performing operation "Stop-Process" on Target "SearchIndexer (3452)".
What if: Performing operation "Stop-Process" on Target "svchost (916)".

I exemplet hämtar vi alla processer som använder mellan 25 och 30 MB. Sedan skickar vi

objekten till ForEach-Object som utför kommandot Stop-Process på varje objekt. Stop-

Process stoppar processer, men eftersom vi använder parametern –WhatIf stoppas inte

processerna på riktigt utan vi får reda på vad som händer om vi hade stoppat processerna.

114

Funktioner och filter

Funktioner finns i de flesta programmeringsspråk. En funktion är ett namngivet block av kod

som kan refereras till inom PowerShell. Genom att kalla på funktionsnamnet exekveras koden

som är definierade i funktionen. En funktion accepterar argument som indata. Argumenten

kan sedan behandlas och bearbetas av funktionen. Utmatningar från funktioner kan lagras i

variabler, skickas vidare till andra funktioner och CmdLets eller returneras till

kommandotolken. PowerShell stödjer två typer av funktioner, reguljära funktioner och filter.

Skillnaden mellan funktioner och filter är att en funktion tar emot all indata innan

bearbetningen av objekten påbörjas medans ett filter bearbetar informationen för varje

mottaget objekt utan att invänta samtlig data.

Funktioner

För att skapa en enkel funktion som returnerar hej och ditt användarnamn kan vi skriva:

function hej {”Hej $env:USERNAME” }

hej
Hej goude

När vi skriver hej i PowerShell anropas funktionen och koden inom klammerparentesen

exekveras. I exemplet ovan returneras hej följt av användarens användarnamn.

För att ta reda på vilka funktioner vi har tillgängliga i vår session kan vi utnyttja function:,

som är en psdrive i PowerShell. För att returnera samtliga funktioner kan vi iterera igenom

providern med Get-ChildItem eller genom att använda kommandot Get-Command med

parametern commandtype.

Get-ChildItem function: | Select -First 10 | Format-Table -Auto

CommandType Name Definition
----------- ---- ----------
Function A: Set-Location A:
Function B: Set-Location B:
Function C: Set-Location C:
Function cd.. Set-Location ..
Function cd\ Set-Location \
Function Clear-Host $space = New-Object System.Management.
Function D: Set-Location D:
Function Disable-PSRemoting ...
Function E: Set-Location E:
Function F: Set-Location F:

Get-Command -CommandType function | Select -First 5 | Format-Table –Auto

CommandType Name Definition
----------- ---- ----------
Function A: Set-Location A:
Function B: Set-Location B:
Function C: Set-Location C:
Function cd.. Set-Location ..
Function cd\ Set-Location \

Utöver funktioner som vi själva skapat finns ett antal standardfunktioner som hjälper och

underlättar för oss.

115

Vi kan även hämta information om en funktion direkt, förutsatt att vi vet namnet på

funktionen. I exemplet nedan använder vi Get-ChildItem för att returnera information om en

funktion. Vi får fram information om kommandotyp, namn och definition. Objektet innehåller

ytterligare information som finns tillgänglig genom dess egenskaper.

Get-ChildItem function:hej | Format-Table -Auto

CommandType Name Definition
----------- ---- ----------
Function hej "Hej $env:USERNAME"

(Get-Command hej -type Function) | Format-Table -Auto

CommandType Name Definition
----------- ---- ----------
Function hej "Hej $env:USERNAME"

En funktion accepterar även argument som vi kan använda och bearbeta inom funktionen. Vi

kan styra argumenten genom att definiera parametrar. För att ange en enkel parameter till en

funktionen kan vi definiera detta inom en parentes. Parentesen placeras innan

klammerparentesen. Exemplet nedan visar hur vi skapar upp parametern namn. För att hantera

argumenten i funktionen använder vi variabeln som vi definierar inom parentesen.

function hej ($Namn){ ”Hej $Namn” }

hej Kalle
Hej Kalle

hej –Namn Kalle
Hej Kalle

Kallar vi på funktionen med ett argument kommer funktionen returnera Hej följt av

argumentet. I andra exemplet skriver vi ut parametern följt av argumentet, båda anrop är

giltiga i PowerShell. Vi kan styra parametertypen genom att definiera detta innan variabeln

inom parentesen.

function hej ([string]$Namn){”Hej $Namn” }

hej "Kalle Anka"
Hej Kalle Anka

Genom att deklarera variabeln $namn till typen System.String omvandlas inmatningen

automatiskt till ett strängvärde. Om vi istället vill styra parameterns typ till ett numeriskt

värde deklarerar vi variabeln till typen System.Int istället.

function hej ([int]$Namn){"Hej $Namn" }

hej "Kalle Anka"
hej : Cannot process argument transformation on parameter 'Namn'. Cannot convert
value "Ka
t format."
At line:1 char:4
+ hej <<<< "Kalle Anka"
 + CategoryInfo : InvalidData: (:) [hej],
ParameterBindin...mationException
 + FullyQualifiedErrorId : ParameterArgumentTransformationError,hej

hej 123
Hej 123

När vi försöker använda ett strängvärde som indata returneras ett felmeddelande. När vi ger

ett numeriskt värde som indata accepteras värdet och koden inom klammerparentesen

exekveras.

116

Param

Det går även att använda param för att ange parametrar i en funktion. Notera att param måste

vara första raden av kod i funktionen.

function Namn {
param ([string]$Namn, [string]$Efternamn)
"Förnamn: $Namn"
"Efternamn: $Efternamn"
}

Namn -Efternamn Anka -Namn Kalle
Förnamn: Kalle
Efternamn: Anka

När vi kallar på funktionen i exemplet ovan anger vi efternamnet först. Eftersom vi skriver ut

parametern innan argumentet talar vi om för PowerShell vilken parameter argumentet tillhör.

Om vi bara ger parametern efternamn som argument lämnas variabeln $namn tom. i

utmatningen returneras endast efternamnet.

Namn -Efternamn Anka
Förnamn:
Efternamn: Anka

För att skapa en tvingande parameter kan vi använda param i kombination med throw. När vi

använder throw med param genereras ett terminerande fel om kraven inte uppfylls.

function Namn {
param (
 $Namn = $(throw “Skriv in ditt Förnamn"),
 $Efternamn = $(throw "Skriv in ditt efternamn")
)
”Ditt förnamn är: $Namn”
”Ditt Efternamn är: $Efternamn”
}

Namn
Skriv in ditt Förnamn
At line:3 char:20
+ $Namn = $(throw <<<< "Skriv in ditt Förnamn"),
 + CategoryInfo : OperationStopped: (Skriv
 + FullyQualifiedErrorId : Skriv in ditt Förnamn

Namn Kalle
Skriv in ditt efternamn
At line:4 char:25
+ $Efternamn = $(throw <<<< "Skriv in ditt eftern
 + CategoryInfo : OperationStopped: (Skriv
 + FullyQualifiedErrorId : Skriv in ditt efternamn

Namn Kalle Anka
Ditt förnamn är: Kalle
Ditt Efternamn är: Anka

När vi kallar på funktionen utan att ange någon indata returneras ett felmeddelande. Anger vi

två värden som indata accepteras detta och koden inom klammerparentesen exekveras. När vi

anropar en funktion med flera argument utan att namnge parametrarna tas argumenten i

deklarationsordningen.

117

$args

Funktioner stödjer även den automatiska variabeln $args. Variabeln representerar aktuella

argument som ges. Om vi exempelvis vill returnera alla argument som ges till en funktion kan

vi kalla på variabeln $args inom klammerparentesen.

function echo-args { $args }

echo-args 1 2 3 4 5
1
2
3
4
5

Det går givetvis att kombinera funktioner med pipelines och loopar som exemplet nedan

visar.

Get-ChildItem $PSHOME* -Include *.ps1xml | foreach { echo-args $_ }

 Directory: C:\Windows\System32\WindowsPowerShell\v1.0

Mode LastWriteTime Length Name
---- ------------- ------ ----
-a--- 2009-03-20 16:25 27338 Certificate.format.ps1xml
-a--- 2009-03-21 23:48 165589 CustomView.ps1xml
-a--- 2009-03-20 16:25 27106 Diagnostics.Format.ps1xml
-a--- 2009-03-20 16:25 72654 DotNetTypes.format.ps1xml
-a--- 2009-03-20 16:25 24857 FileSystem.format.ps1xml
-a--- 2009-03-20 16:25 15603 getevent.types.ps1xml

Om vi bara vill returnera första argumentet kan vi kalla på $args[0] inom funktionen.

function echo-args { $args[0] }

echo-args 1 2 3 4 5
1

Det går även att räkna antalet argument.

function echo-args { $args.Count }

echo-args 1 2 3 4 5
5

Genom att räkna antalet argument som ges kan vi styra funktionens hantering av indatan med

villkorsstyrda uttryck och loopar. Exemplet nedan visar hur vi använder en for-loop för att

hantera argumenten.

function echo-args {
 $Argument = $args.Count
 "Totalt antal argument = $Argument"
 for($i=0; $i -lt $Argument;$i++) {
 "Argument $i = $($args[$i])"
 }
}

echo-args 1 2

Totalt antal argument = 2
Argument 0 = 1
Argument 1 = 2

118

$input

Förutom variabeln $args har vi tillgång till $input som är tillgänglig när vi använder

funktioner i en pipeline.

function indata { $input }

1..5 | indata
1
2
3
4
5

indata 1 2 3 4 5

I första exemplet skickar vi en array av numeriska värden vidare i en pipeline till funktionen

som returnerar varje element i arrayen. När vi däremot anropar funktionen och ger anger

argumenten efter funktionen returneras ingenting eftersom variabeln $input endast är effektiv

i kombination med en pipeline. Vi kan även skicka rikare data vidare i en pipeline.

Get-ChildItem $PSHOME* -Include *.ps1xml | indata

 Directory: C:\Windows\System32\WindowsPowerShell\v1.0

Mode LastWriteTime Length Name
---- ------------- ------ ----
-a--- 2009-03-20 16:25 27338 Certificate.format.ps1xml
-a--- 2009-03-21 23:48 165589 CustomView.ps1xml
-a--- 2009-03-20 16:25 27106 Diagnostics.Format.ps1xml
-a--- 2009-03-20 16:25 72654 DotNetTypes.format.ps1xml
-a--- 2009-03-20 16:25 24857 FileSystem.format.ps1xml
-a--- 2009-03-20 16:25 15603 getevent.types.ps1xml
-a--- 2009-03-20 16:25 257847 Help.format.ps1xml
-a--- 2009-03-21 23:48 89650 PowerShellCore.format.ps1xml
-a--- 2009-03-20 16:25 18612 PowerShellTrace.format.ps1xml
-a--- 2009-03-20 16:25 20120 Registry.format.ps1xml
-a--- 2009-03-21 23:48 165589 types.ps1xml
-a--- 2009-03-20 16:25 24498 WSMan.Format.ps1xml

Om vi bara vill returnera filernas sökväg kan vi bygga på funktionen med en foreach som

loopar igenom elementen och returnerar egenskapen Fullname.

function indata { foreach ($i in $input) { $i.FullName } }

Get-ChildItem $PSHOME* -Include *.ps1xml | indata

C:\Windows\System32\WindowsPowerShell\v1.0\Certificate.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\CustomView.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\Diagnostics.Format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\DotNetTypes.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\FileSystem.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\getevent.types.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\Help.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\PowerShellCore.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\PowerShellTrace.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\Registry.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\types.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\WSMan.Format.ps1xml

119

Faser

Det går att styra en funktions beteende ytterligare genom att fördela funktionen i olika

skriptblock. Varje skriptblock hanterar olika faser av funktionen. Det finns tre olika faser som

vi kan utnyttja när vi arbetar med funktioner och skript.

Fas Beskrivning
--- -----------

Begin Skriptblocket exekveras endast en gång

Process Exekveras en gång per objekt som skickas in i funktionen.

End Exekveras endast en gång. Exekveringen sker efter att Process har

hanterat samtliga objekt som skickats in i funktionen.

Processblocket utnyttjar variabeln $_ för att hantera varje objekt som skickas in i funktionen.

function faser {
 Begin {
 "Begin körs endast en gång"
 }
 Process {
 "Process har körts $_ gånger"
 }
 End {
 "Färdigt"
 }
}

1..10 | faser
Begin körs endast en gång
Process har körts 1 gånger
Process har körts 2 gånger
Process har körts 3 gånger
Process har körts 4 gånger
Process har körts 5 gånger
Process har körts 6 gånger
Process har körts 7 gånger
Process har körts 8 gånger
Process har körts 9 gånger
Process har körts 10 gånger
Färdigt

Studerar vi exemplet ovan ser vi att koden som definieras inom skriptblocket begin exekveras

en gång. Process går igenom samtliga objekt som skickas in till funktionen och avslutningsvis

exekveras skriptblocket end när samtliga objekt hanterats av process.

120

Filter

Filter används för att bearbeta data som tas emot från en pipeline. Filter hanterar variabeln $_

och bearbetar ett mottaget objekt i taget. Om vi exempelvis vill filtrera ut alla processnamn

från Get-Process kommandot kan vi skriva:

filter ProcessName {
$_.ProcessName
}

Get-Process | ProcessName

alg
AppleMobileDeviceService
audiodg
ccApp
ccSvcHst
communicator

Skillnader mellan funktioner och filter ligger i syntaxen och bearbetningen av data. Ett filter

använder exempelvis variabeln $_ medans funktionen använder $input när information tas

emot från en pipeline. Funktioner bearbetar först datan när $input tagit emot samtlig

information medans filter har tillgång till variablen $_ direkt. Exemplet nedan visar hur ett

filter hanterar variabeln $_ medans funktionen inte stödjer variabeln.

filter FullName { $_.FullName }

Get-ChildItem $PSHOME* -include *.ps1xml | FullName

C:\Windows\System32\WindowsPowerShell\v1.0\Certificate.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\CustomView.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\Diagnostics.Format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\DotNetTypes.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\FileSystem.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\getevent.types.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\Help.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\PowerShellCore.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\PowerShellTrace.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\Registry.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\types.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\WSMan.Format.ps1xml

function FullName { $_.FullName }

Get-ChildItem $PSHOME* -include *.ps1xml | FullName

När vi kallar på funktionen returneras ingenting eftersom funktionen inte kan hantera

variabeln $_ på samma sätt som ett filter. Notera likheten mellan ett filter och ForEach-

Object, som också utnyttja variabeln $_ och bearbetar ett objekt i taget.

Get-ChildItem $PSHOME* -include *.ps1xml | ForEach-Object { $_.FullName }

C:\Windows\System32\WindowsPowerShell\v1.0\Certificate.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\CustomView.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\Diagnostics.Format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\DotNetTypes.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\FileSystem.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\getevent.types.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\Help.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\PowerShellCore.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\PowerShellTrace.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\Registry.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\types.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\WSMan.Format.ps1xml

121

Om vi istället inkluderar ett processblock funktionen får vi tillgång till variabeln $_.

function FullName { Process { $_.FullName } }

Get-ChildItem $PSHOME* -include *.ps1xml | FullName

C:\Windows\System32\WindowsPowerShell\v1.0\Certificate.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\CustomView.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\Diagnostics.Format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\DotNetTypes.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\FileSystem.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\getevent.types.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\Help.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\PowerShellCore.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\PowerShellTrace.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\Registry.format.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\types.ps1xml
C:\Windows\System32\WindowsPowerShell\v1.0\WSMan.Format.ps1xml

Processblocket använder sig av variabeln $input och bearbetar varje objekt för sig genom

variabeln $_, vilket är samma sätt som ett filter hanterar indata.

122

Kapitel 3: Utöka funktionaliteten

PowerShell innehåller många inbyggda CmdLets och ett avancerat skriptspråk som låter oss

automatisera stora delar av vårt dagliga arbete. Utöver detta har vi tillgång till många andra

teknologier inom Microsofts värld som underlättar administreringen av Windowsmiljöer.

Genom att hantera WMI, COMobjekt och .NET på ett strukturerat sätt får vi tillgång till

teknikerna och kan automatisera stora delar av windowsmiljön genom PowerShell. I detta

kapitel kommer vi att gå igenom hur vi kan använda oss av teknikerna för att utöka

funktionaliteten i PowerShell. Exempel i detta kapitel bygger på att förkunskap finns runt

administration av windowsmiljöer.

123

Windows Management Instrumentation

PowerShell ger oss tillgång till Windows Management Instrumentation genom

System.Management.dll. För att hantera objektmodellen kan vi använda kommandot Get-

WMIObject samt de integrerade typerna [wmi], [wmiclass] och [wmisearcher].

Get-WMIObject

För att skapa en instans runt en wmiklass kan vi använda Get-WmiObject.

Get-WmiObject Win32_OperatingSystem

SystemDirectory : C:\Windows\system32
Organization :
BuildNumber : 7100
RegisteredUser : PowerShell
SerialNumber : 00447-321-7001213-70882
Version : 6.1.7100

Exemplet listar egenskaperna som returneras från instansen av wmiklassen. Det går även att

utföra kommandot på klienter remote.

Get-WmiObject Win32_OperatingSystem -ComputerName DATOR2

SystemDirectory : C:\Windows\system32
Organization :
BuildNumber : 7100
RegisteredUser : PowerShell
SerialNumber : 00447-321-7001213-70882
Version : 6.1.7100

Genom att använda parametern computername och ange klientens namn kan vi, på ett enkelt

sätt, få fram information om en klient i vårt nätverk.

När vi använder Get-WMIObject returneras ett antal standardegenskaper till skärmen. För att

istället få fram samtliga egenskaper på objektet kan vi använda Format-List.

Get-WmiObject Win32_OperatingSystem | Format-List *

När vi hanterar wmi genom PowerShell skapas en instans runt klassen. PowerShell presenterar

informationen i ett objekt. För att få fram information om objektets typ kan vi använda

metoden GetType().

(Get-WMIObject Win32_OperatingSystem).GetType()

IsPublic IsSerial Name BaseType
-------- -------- ---- --------
True True ManagementObject System.Management.ManagementBaseObject

När vi skapar en instans kring en wmiklass kan vi hantera objektet på samma sätt som vi gjort

tidigare i PowerShell, vi kan få fram objektets egenskaper och metoder genom Get-Member,

vi kan returnera en specifik egenskap och vi kalla på metoder för att utföra en handling. I

exemplet nedan lagrar vi objektet i en variabel för att sedan hantera des egenskaper och

metoder.

124

$OS = Get-WMIObject Win32_OperatingSystem

$OS.Caption
Microsoft Windows 7 Enterprise

Egenskapen Caption returnerar information om vilket operativsystem vi har installerat.

Objektet innehåller fler intresanta egenskaper såsom arkitektur, språk, version och

installationsdatum. Objektet innehåller även metoder som vi kan använda oss av. Klassen

Win32_OperatingSystem ger oss tillgång till metoden Reboot() som används för att starta om

klienten. Exemplet nedan visar hur vi kan använda metoden.

$OS.Reboot()

Om felmeddelandet Exception calling "Reboot" : "Privilege not held. " returneras när du

försöker använda metoden beror det på att tråden som utför operationen i PowerShell inte har

tillräckligt med privilegier för att utföra operationen. För att kringå detta kan vi sätta

egenskapen EnablePrivileges till sant, vilket gör att vi får starta om klienten.

$OS.psbase.Scope.Options.EnablePrivileges = $true

$OS.Reboot()

En annan intressant klass är Win32_ComputerSystem. Klassen innehåller bland annat

information om hårdvara och minne.

$ComputerSystem = Get-WmiObject Win32_ComputerSystem

$ComputerSystem

Domain : WORKGROUP
Manufacturer : Gigabyte Technology Co., Ltd.
Model : EX58-EXTREME
Name : DATOR1
PrimaryOwnerName : PowerShell
TotalPhysicalMemory : 6439817216

Utöver egenskaperna finns ett antal intressanta metoder. För att få fram de metoder som finns

tillgängliga kan vi använda kommandot Get-Member.

$ComputerSystem | Get-Member -MemberType Method

 TypeName: System.Management.ManagementObject#root\cimv2\Win32_ComputerSystem

Name MemberType Definition
---- ---------- ----------
JoinDomainOrWorkgroup Method System.Management.ManagementBaseObject JoinD
Rename Method System.Management.ManagementBaseObject Renam
SetPowerState Method System.Management.ManagementBaseObject SetPo
UnjoinDomainOrWorkgroup Method System.Management.ManagementBaseObject Unjoi

Exemplet returnerar de metoder som finns tillgängliga.

125

Metoden joindomainorworkgroup låter oss lägga till en klient i en domän eller workgroup.

Om vi vill få fram ytterligare information om metoden kan vi anropa metoden utan att skriva

ut slutparentesen. Detta returnerar metodens deifinition.

$ComputerSystem.JoinDomainOrWorkgroup

MemberType : Method
OverloadDefinitions : {System.Management.ManagementBaseObject
 JoinDomainOrWorkgroup(System.String Name, System.String
 Password, System.String UserName, System.String
 AccountOU,System.UInt32 FJoinOptions)}
TypeNameOfValue : System.Management.Automation.PSMethod
Value : System.Management.ManagementBaseObject
 JoinDomainOrWorkgroup(System.String Name, System.String
 Password, System.String UserName, System.String AccountOU,
 System.UInt32 FJoinOptions)
Name : JoinDomainOrWorkgroup
IsInstance : True

Till en början kan informationen som returneras verka lite obegriplig, men om vi studerar

definitionen närmare kan vi utläsa att metoden accepterar Name, Password, UserName,

accountou och fjoinoptions. Alla värden förutom FJoinOptions är av typen System.String,

vilket innebär att vi kan använda oss av strängar. För FJoinOptions krävs ytterligare

information. För att få fram informationen om FJoinOptions kan vi utnyttja msdn, som

innehåller ett detaljerat bibliotek med information om bland annat metoder och egenskaper

hos wmiklasser. Länken nedan beskriver hur vi kan använda metoden

JoinDomainOrWorkgroup.

http://msdn.microsoft.com/en-us/library/aa392154(VS.85).aspx.

Vi kan nu gå vidare och använda metoden.

$ComputerSystem = Get-WMIObject Win32_ComputerSystem
$ComputerSystem.JoinDomainOrWorkgroup(
”powershell.nu”,”Password1”,powershell\administrator”,$Null,3
)

I exemplet försöker klienten att bli medlem av domänen powershell.nu. Kontot som används

vid autentisering är powershell\administrator med lösenordet Password1. Variabeln $null

innebär att klienten kommer att lägga sig i ett standardou och slutligen använder vi värdet

som indata till fjoinoptions, vilket innebär att klienten går med i domänen och ett konto

skapas upp i Active Directory.

Utöver klasserna Win32_OperatingSystem och Win32_ComputerSystem finns det ytterligare

klasser som vi kan använda oss av. För att få fram en lista på samtliga wmiklasser inom

root\cimv2, ett namespace innehållande ett antal klasser, kan vi använda Get-WMIObject med

parametern list.

Get-WMIObject –list

I standardläge används root\cimv2 när vi använder parametern list för att returnera tillgängliga

wmiklasser. För att få fram wmiklasser från ett annat namespace måste vi ange vilket

namespace vi vill använda oss av. Exemplet nedan returnerar klasser från root\Default.

Get-WMIObject –namespace root\Default –list

http://msdn.microsoft.com/en-us/library/aa392154(VS.85).aspx

126

WMISearcher

Förutom Get-WMIObject finns ett antal integrerade typer som vi kan använda när vi hanterar

WMI. Till att börja med skall vi studera hanteringen av typen [wmisearcher] som är en

typacceleratorn och tillåter oss att skicka in ett WQL, WMI Query Language, direkt i

PowerShell. Genom att bygga upp en frågeställning och använda typen [wmisearcher] kan

som vi skicka in frågeställningen och få ett rikt objekt returnerat. För att exempelvis hantera

Win32_ComputerSystem genom en frågeställning kan vi skriva:

$Query = "SELECT * FROM Win32_ComputerSystem"
$WMISearcher = [wmisearcher]$Query
$WMISearcher.Get()

Domain : WORKGROUP
Manufacturer : Gigabyte Technology Co., Ltd.
Model : EX58-EXTREME
Name : DATOR1
PrimaryOwnerName : PowerShell
TotalPhysicalMemory : 6439817216

Notera att vi måste använda metoden get() för att hämta informationen. Styrkan med att

använda typacceleratorn i wmi är att vi kan ställa direkta frågor och returnera endast den

information som vi vill arbeta med.

WMI

Typen [wmi] är en form av genväg till System.Management.ManagementObject. skillnaden

mellan typen [wmi] och Get-WMIObject är att vi måste ange en specifik instans när vi arbetar

med typen. Om vi inte anger en specifik instans returneras ett felmeddelande.

[wmi]"Win32_ComputerSystem"
Cannot convert value "Win32_ComputerSystem" to type
s out of the range of valid values.
Parameter name: path"

I exemplet försöker vi använda typen [wmi] på samma sätt som vi använde Get-WMIObject i

tidigare exempel, vilket returnerar ett felmeddelande eftersom vi måste peka mot en specifik

instans. För att ange en specifik instans kan vi använda egenskapen Name och ange vår klient

som värde.

[wmi]("Win32_ComputerSystem.Name='DATOR1'")

Domain : WORKGROUP
Manufacturer : Gigabyte Technology Co., Ltd.
Model : EX58-EXTREME
Name : DATOR1
PrimaryOwnerName : PowerShell
TotalPhysicalMemory : 6439817216

Vi kan hantera egenskaper av en wmi-instans på samma sätt som tidigare. För att exempelvis

få fram information om uppstartsläge hos en tjänst kan vi använda typen [wmi]. I exemplet

hämtar vi information om windows inbyggda brandvägg.

$Firewall = [wmi]("Win32_Service.Name='MpsSvc'")

$Firewall.StartMode
Auto

127

WMIClass

Utöver Get-WMIObject, [wmisearcher] och [wmi] har vi tillgång till typen [wmiclass], som

är en typaccelerator för System.Management.MangementClass. Typen [wmiclass] tar en lokal

eller absolut sökväg till klass smo indata och returnerar ett objekt bundet till klassen.

[wmiclass]"Win32_ComputerSystem"

 NameSpace: ROOT\cimv2

Name Methods Properties
---- ------- ----------
Win32_ComputerSystem {SetPowerState, R... {AdminPasswordStatus..

Studerar vi objektet ser vi att det skiljer sig betydligt från exemplet med Get-WMIObject som

vi tittade på tidigare. Detta beror på att det är två olika typer av objekt som returneras av

PowerShell. Om vi använder metoden gettype() kan vi se skillnaderna.

(Get-WmiObject Win32_ComputerSystem).GetType()

IsPublic IsSerial Name BaseType
-------- -------- ---- --------
True True ManagementObject System.Management.ManagementBaseObject

([wmiclass]"Win32_ComputerSystem").GetType()

IsPublic IsSerial Name BaseType
-------- -------- ---- --------
True True ManagementClass System.Management.ManagementObject

Det finns givetvis många fler wmiklasser att undersöka. Vi kommer att titta närmare på

hantering av wmiklasser och exempel på när vi kan utnyttja wmi i kapitlet Administration

med PowerShell.

128

ADSI

Typacceleratorn [adsi] i PowerShell ger oss tillgång till Active Directory Service Interfaces,

en teknologi som tillåter oss att hantera objekt i Active Directory genom PowerShell. I

Windows Server 2008 R2 finns det en provider som låter oss hantera Active Directory på

samma sätt som vi hanterar ett filsystem och det finns även ett stort antal CmdLets som

underlättar hanteringen av Active Directory.

För att använda typen [adsi] kommer vi till en början att ansluta mot en lokal klient. I

exemplet nedan kommer vi att studera den lokala administratörsgruppen. När vi arbetar mot

en lokal klient använder vi providern WinNT.

$AdminGroup = [adsi]"WinNT://Dator1/Administrators,Group”

$AdminGroup

distinguishedName :
Path : WinNT://Dator1/Administrators,Group

För att få fram ytterligare information om gruppen kan vi skicka objektet vidare i en pipeline

till Format-List.

$AdminGroup | Format-List *

groupType : {4}
Name : {Administrators}
Description : {Administrators have complete and unrestricted access to the
computer/domain}
objectSid : {1 2 0 0 0 0 0 5 32 0 0 0 32 2 0 0}
AuthenticationType : Secure
Children : {}
Guid : {D9C1AAD0-1E71-11CF-B1F3-02608C9E7553}
ObjectSecurity :
NativeGuid : {D9C1AAD0-1E71-11CF-B1F3-02608C9E7553}
NativeObject : System.__ComObject
Parent : WinNT://WORKGROUP/Dator1
Password :
Path : WinNT://Client1/Administrators,Group
Properties : {groupType, Name, Description, objectSid}
SchemaClassName : Group
SchemaEntry : System.DirectoryServices.DirectoryEntry
UsePropertyCache : True
Username :
Options :
Site :
Container :

För att få fram information om en specifik egenskap kan vi helt enkelt skriva egenskapens

namn.

$AdminGroup.Name
Administrators

Vi kan även hämta egenskapen Description.

$AdminGroup.Description
Administrators have complete and unrestricted access to the computer/domain

129

Om vi vill förändra en egenskap kan vi göra det genom att ändra värdet på egenskapen och

använda metoden SetInfo() för att verkställa förändringen.

$AdminGroup.Description = "Admingruppen"
$AdminGroup.SetInfo()

Studerar vi den lokala gruppen ser vi att descriptionfältet har förändrats.

För att skapa upp ett lokalt konto kan vi också använda adsi och WinNT providern.

$Client = [adsi]"WinNT://Dator1"
$NewUser = $Client.Create("User","NyAnvändare")
$NewUser.setpassword("Password1")
$NewUser.setInfo()

Nu har vi skapat upp en ny användare. Om vi vill hantera användaren ytterligare kan vi

använda adsi för att skapa instans runt användarobjektet.

$NewUser = [adsi]"WinNT://Dator1/NyAnvändare, User"
$NewUser

distinguishedName :
Path : WinNT://Dator1/NyAnvändare, User

130

För att få fram ytterligare information om användaren kan vi använda kommandot Format-

List.

$NewUser | Format-List *

UserFlags : {513}
MaxStorage : {-1}
PasswordAge : {229}
PasswordExpired : {0}
LoginHours : {255 255 255 255 255 255 255 255 255 255 255 255 255
255
FullName : {NyAnvändare}
Description : {}
BadPasswordAttempts : {0}
HomeDirectory : {}
LoginScript : {}
Profile : {}
HomeDirDrive : {}
Parameters : {}
PrimaryGroupID : {513}
Name : {NyAnvändare}
MinPasswordLength : {0}
MaxPasswordAge : {3628800}
MinPasswordAge : {0}
PasswordHistoryLength : {0}
AutoUnlockInterval : {1800}
LockoutObservationInterval : {1800}
MaxBadPasswordsAllowed : {0}
objectSid : {1 5 0 0 0 0 0 5 21 0 0 0 11 88 70 208 167 18 113 241
13
AuthenticationType : Secure
Children : {}
Guid : {D83F1060-1E71-11CF-B1F3-02608C9E7553}
ObjectSecurity :
NativeGuid : {D83F1060-1E71-11CF-B1F3-02608C9E7553}
NativeObject : System.__ComObject
Parent : WinNT://WORKGROUP/Dator1
Password :
Path : WinNT://Dator1/NyAnvändare, User
Properties : {UserFlags, MaxStorage, PasswordAge,
PasswordExpired...}
SchemaClassName : User
SchemaEntry : System.DirectoryServices.DirectoryEntry
UsePropertyCache : True
Username :
Options :
Site :
Container :

Genom att skapa en instans kring ett objekt kan vi förändra vissa egenskaper precis som vi

gjorde med administratörsgruppen i ett tidigare exempel.

$NewUser.Description = "Min Beskrivning"
$NewUser.SetInfo()

$NewUser.Description
Min Beskrivning

Exemplet visar hur vi kan ändra egenskapen Description på ett användarobjekt. Genom att

använda metoden SetInfo() sparas förändringen.

131

När vi arbetar mot Active Directory använder vi providern LDAP istället för WinNT.

Providern exponerar fler attribut än WinNT och är både snabbare och mer effektiv. För att

ansluta mot Active Directory kan vi skriva:

[adsi]"LDAP://DC=powershell,DC=nu"

distinguishedName : {DC=powershell,DC=nu}
Path : LDAP://DC=powershell,DC=nu

Notera att vi nu använder LDAP istället för WinNT för att skapa en instans. Om vi vill ansluta

mot en specifik domänkontrollant kan vi ange serverns namn i strängen.

[adsi]"LDAP://Server1/DC=powershell,DC=nu"

distinguishedName : {DC=powershell,DC=nu}
Path : LDAP://Server1/DC=powershell,DC=nu

För att lista objektets egenskaper kan vi återigen skicka objektet vidare i en pipeline till

Format-List.

$AD = [adsi]"LDAP://DC=powershell,DC=nu"
$AD | Format-List *

objectClass : {top, domain, domainDNS}
distinguishedName : {DC=powershell,DC=nu}
instanceType : {5}
whenCreated : {12/6/2009 4:25:03 PM}
whenChanged : {12/30/2009 9:26:12 AM}

Om vi vill lista alla underliggande objekt i strukturen kan vi använda egensjapen children.

$AD.Children

distinguishedName : {CN=Builtin,DC=powershell,DC=nu}
Path : LDAP://CN=Builtin,DC=powershell,DC=nu

distinguishedName : {CN=Computers,DC=powershell,DC=nu}
Path : LDAP://CN=Computers,DC=powershell,DC=nu

distinguishedName : {OU=Domain Controllers,DC=powershell,DC=nu}
Path : LDAP://OU=Domain Controllers,DC=powershell,DC=nu

distinguishedName : {OU=Site1,DC=powershell,DC=nu}
Path : LDAP://OU=Site1,DC=powershell,DC=nu

distinguishedName : {CN=Users,DC=powershell,DC=nu}
Path : LDAP://CN=Users,DC=powershell,DC=nu

Om vi nu använder Get-Member på vårt objekt finns inte egenskapen Children tillgänglig.

Typen [adsi] skapar en instans runt System.DirectoryServices.DirectoryEntry, men väljer att

endast returnera vissa egenskaper. För att komma åt underliggande egenskaperna kan vi

använda oss av psbase, som ger oss tillgång till den underliggande informationen.

132

$AD.PsBase | Get-Member

 TypeName: System.Management.Automation.PSMemberSet

Name MemberType Definition
---- ---------- ----------
Disposed Event System.EventHandler Disposed(System.
Close Method System.Void Close()
CommitChanges Method System.Void CommitChanges()
CopyTo Method adsi CopyTo(adsi newParent), adsi Co
CreateObjRef Method System.Runtime.Remoting.ObjRef Creat
DeleteTree Method System.Void DeleteTree()
Dispose Method System.Void Dispose()
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetLifetimeService Method System.Object GetLifetimeService()
GetType Method type GetType()
InitializeLifetimeService Method System.Object InitializeLifetimeServ
Invoke Method System.Object Invoke(string methodNa
InvokeGet Method System.Object InvokeGet(string prope
InvokeSet Method System.Void InvokeSet(string propert
MoveTo Method System.Void MoveTo(adsi newParent),
RefreshCache Method System.Void RefreshCache(), System.V
Rename Method System.Void Rename(string newName)
ToString Method string ToString()
AuthenticationType Property System.DirectoryServices.Authenticat
Children Property System.DirectoryServices.DirectoryEn
Container Property System.ComponentModel.IContainer Con
Guid Property System.Guid Guid {get;}
Name Property System.String Name {get;}
NativeGuid Property System.String NativeGuid {get;}
NativeObject Property System.Object NativeObject {get;}
ObjectSecurity Property System.DirectoryServices.ActiveDirec
Options Property System.DirectoryServices.DirectoryEn
Parent Property System.DirectoryServices.DirectoryEn
Password Property System.String Password {set;}
Path Property System.String Path {get;set;}
Properties Property System.DirectoryServices.PropertyCol

För att skapa en ny användare måste vi först skapa en instans mot det ou som användaren

skall placeras i.

$AD = [adsi]"LDAP://OU=Users,OU=Site1,DC=powershell,DC=nu"
$AD

distinguishedName : {OU=Users,OU=Site1,DC=powershell,DC=nu}
Path : LDAP://OU=Users,OU=Site1,DC=powershell,DC=nu

För att skapa upp en ny användare kan vi använda metoden create() och ange att vi skapar en

användare följt av användarens common name.

$NewUser = $AD.Create("user","CN=goude")

För att lägga till egenskaper på användarobjektet används metoden Put(). De tillåtna

egenskaperna definieras av schemat för användarobjekt. Vill vi exempelvis lägga till en

beskrivning av användaren kan vi skriva:

$NewUser.Put("description","Ny Användare")

När vi är nöjda kan vi spara förändringen genom att använda metoden setinfo().

$NewUser.SetInfo()

Vi kan givetvis hantera datorer, grupper, objekt och oustrukturer med adsi, vilket vi kommer

att titta närmare på i kapitlet Administration med PowerShell.

133

XML

Xmladaptern förenklar användandet av xml genom att presentera xmlfiler som objekt i

PowerShell. I den här delen kommer vi att titta närmare på hur vi kan skapa och hantera

xmlfiler genom PowerShell.

Hantera XML

PowerShell ger oss tillgång till xml genom typen [xml] som omvandlar en text eller fil till ett

objekt av typen System.XML.XmlDocument. Typen gör det möjligt för oss att skapa upp ett

xmlobjekt med en enkel rad kod:

$XML = [xml]
"<User><FirstName>Niklas</FirstName><LastName>Goude</LastName><Age>27</Age></User>"

$XML

User

User

När vi anropar variabeln $XML returneras en tabell som representerar xmldokumentets

yttersta struktur. För at gå djupare i strukturen kan vi anropa en egenskap.

$XML.User

FirstName LastName Age
--------- -------- ---
Niklas Goude 27

Vi kan gå ytterligare ett steg för att hämta värdet från egenskapen FirstName.

$XML.User.FirstName
Niklas

Det går även att skapa mer avancerade xmldokument i PowerShell. I exemplet nedan skapar

vi en hårdvarukatalog.

$Hårdvara = @"
 <Katalog>
 <Dator Typ="Desktop">
 <Namn>Avancerad Stationär Dator</Namn>
 <Tillverkare>PowerShell.nu</Tillverkare>
 <Specifikationer>
 <Moderkort>Zipper Zuperkort</Moderkort>
 <Grafikkort>Zipper 3D</Grafikkort>
 <Minne>4 GB</Minne>
 </Specifikationer>
 </Dator>
 <Dator Typ="Laptop">
 <Namn>Avancerad Bärbar Dator</Namn>
 <Tillverkare>PowerShell.nu</Tillverkare>
 <Specifikationer>
 <Moderkort>Zipper Zuperkort</Moderkort>
 <Grafikkort>Zipper 3D</Grafikkort>
 <Minne>4 GB</Minne>
 </Specifikationer>
 </Dator>
 </Katalog>
"@

134

Genom att utnyttja en here-string kan vi skriva in text över flera rader. En here-string

används för att lagra längre texter och skrivs inom @” ”@. Detta är användbart om vi arbetar

med längre texter i PowerShell.

När vi lagrat informationen i en variabel kan vi använda xmladaptern för att skapa upp ett

objekt av typen System.Xml.XmlDocument.

$Katalog = [xml]$Hårdvara

Om vi kallar på objektet returneras dokumentets yttersta struktur.

$Katalog

Katalog

Katalog

Vi kan nu gå djupare i strukturen och komma åt underliggande information.

$Katalog.Katalog

Dator

{Dator, Dator}

$Katalog.Katalog.Dator

Typ Namn Tillverkare Specifikationer
--- ---- ----------- ---------------
Desktop Avancerad Stationär Dator PowerShell.nu Specifikationer
Laptop Avancerad Bärbar Dator PowerShell.nu Specifikationer

Vill vi få fram information om en specifik dator i strukturen kan vi skicka objektet vidare i en

pipeline till Where-Object.

$Katalog.Katalog.Dator | Where { $_.Namn -eq "Avancerad Stationär Dator" }

Typ Namn Tillverkare Specifikationer
--- ---- ----------- ---------------
Desktop Avancerad Stationär Dator PowerShell.nu Specifikationer

För att hämta information från en specifik nod kan vi använda metoden selectnodes().

$Katalog.SelectNodes("//Namn")

#text

Avancerad Stationär Dator
Avancerad Bärbar Dator

135

Importera & exportera XML dokument

PowerShell har även två CmdLets för importering och exportering av xmlfiler. Import-Clixml

används för att läsa in xmldokument och Export-Clixml används för att spara objekt i

PowerShell som xmlfiler. För att spara vårt xmlobjekt till en fil kan vi skriva:

$Katalog | Export-Clixml C:\Temp\Katalog.xml

Läser vi in xmlfilen med kommandot Get-Content, ett CmdLet som används för att läsa in

text från en fil, är informationen inte helt lättläst.

 Get-Content C:\Temp\Katalog.xml

<Objs Version="1.1.0.1" xmlns="http://schemas.microsoft.com/powershell/2004/04">
 <Obj RefId="0">
 <XD><Katalog><Dator Typ="Desktop"><Namn>Avancerad Stationär
Dator</Namn><Tillverkare>
PowerShell.nu</Tillverkare><Specifikationer><Moderkort>Zipper
Zuperkort</Moderkort><Grafikko
rt>Zipper 3D</Grafikkort><Minne>4
GB</Minne></Specifikationer></Dator><Dator Typ="L
aptop"><Namn>Avancerad Bärbar
Dator</Namn><Tillverkare>PowerShell.nu</Tillverkare><Specif
ikationer><Moderkort>Zipper
Zuperkort</Moderkort><Grafikkort>Zipper 3D</Grafikkort><Minne
>4 GB</Minne></Specifikationer></Dator></Katalog></XD>
 </Obj>
</Objs>

Om vi däremot använder kommandot Import-Clixml hanteras informationen som ett objekt av

typen System.Xml.XmlDocument vilket gör att vi kan hantera xmldokumentet på ett

strukturerat sätt i PowerShell.

$ImportKatalog = Import-Clixml C:\Temp\Katalog.xml

$ImportKatalog

Katalog

Katalog

Det går även att exportera information lagrad i en hashtable till en xmlfil med kommandot

Export-CliXML.

$User = @{
Login="JeaPic"
DisplayName="Jean-Luc Picard"
givenName="Jean-Luc"
sn="Picard"
Description="Commanding Officer"
}

$User | Export-Clixml C:\Temp\User.xml

När vi importerar information från xmlfilen med Import-CliXml är det viktigt att veta att

typen av objekt har förändrats från ett objekt av typen System.Collections.Hashtable till ett

objekt av typen Deserialized.System.Collections.Hashtable.

Vi kommer nu att gå vidare med hanteringen av comobjekt.

136

COM-objekt

Microsofts component object model är en äldre teknologi som använts främst för att

automatisera och skripta mot windowsmiljöer. PowerShell inkluderar en adapter som

underlättar hanteringen av COM-objekt. Adaptern låter oss arbeta med COM-objekt på

samma sätt som vi hanterar andra objekt i PowerShell som helst.

Hantera COM-objekt

För att hantera comobjekt måste vi först skapa en instans kring ett comobjekt. För att skapa en

instans av ett comobjekt använder vi kommandot New-Object. Namnet på COM-objektet

måste ges efter parametern COM-objekt för att PowerShell skall hantera det som rätt typ av

objekt. I vbskript används Scripting.FileSystemObject för hantering av filer, kataloger etc. för

att utnyttja samma COM-objektet i PowerShell kan vi skriva:

$FSO = New-Object -ComObject Scripting.FileSystemObject
$FSO | Get-Member

 TypeName: System.__ComObject#{2a0b9d10-4b87-11d3-a97a-00104b365c9

Name MemberType Definition
---- ---------- ----------
BuildPath Method string BuildPath (string, string)
CopyFile Method void CopyFile (string, string, bool)
CopyFolder Method void CopyFolder (string, string, bool
CreateFolder Method IFolder CreateFolder (string)
CreateTextFile Method ITextStream CreateTextFile (string, b
DeleteFile Method void DeleteFile (string, bool)
DeleteFolder Method void DeleteFolder (string, bool)
DriveExists Method bool DriveExists (string)
FileExists Method bool FileExists (string)
FolderExists Method bool FolderExists (string)

Exemplet ovan visar att det är ganska lätt att se vilka olika metoder och egenskaper vi kan

använda med Scripting.FileSystemObject. För att exempelvis kontrollera om en katalog

existerar kan vi göra följande:

$FSO.FolderExists($env:WINDIR)
True

Vill vi verifiera att en diskenhet finns kan vi använda metoden drivexists.

$FSO.DriveExists("C:")
True

För att hantera egenskaper hos instanser av comobjekt kan vi skriva:

$FSO.Drives

Exemplet returnerar information om tillgängliga diskenheter på klienten.

137

Om vi istället vill hantera Internet Explorer kan vi använda InternetExplorer.Application, ett

objekt som ger oss tillgång till Internet Explorer.

$InternetExplorer = New-Object -Com InternetExplorer.Application

$InternetExplorer

Application : System.__ComObject
Parent : System.__ComObject
Container :
Document :
TopLevelContainer : True
Type :
Left : 343
Top : 97
Width : 1258
Height : 829
LocationName :
LocationURL :
Busy : False
Name : Windows Internet Explorer
HWND : 1443594
FullName : C:\Program Files\Internet Explorer\iexplore.exe
Path : C:\Program Files\Internet Explorer\
Visible : False
StatusBar : True
StatusText :

Objektet innehåller en metoden navigate2() som vi kan använda för att tala om vilken

websida vi vill navigera till.

$InternetExplorer.Navigate2(“www.google.se”)

Genom att ändra egenskaperna på objektet kan vi styra utseendet av Internet Explorer. I

exemplet nedan döljer vi StatusBar och ToolBar.

$InternetExplorer.StatusBar = "false"
$InternetExplorer.ToolBar = 0

När vi är nöjda kan vi sätta egenskapen Visible till true för att visa Internet Explorer.

$InternetExplorer.Visible = "true“

Söka efter COM-objekt

COM-objekten finns registrerade i windowsregistret. Om vi söker igenom alla underliggande

nycklar i HKEY_CLASSES_ROOT\clsid\ och väljer ut alla nycklar som matchar ProgID kan

vi generera en lista på tillgängliga comobjekt.

Get-ChildItem REGISTRY::Hkey_Classes_Root\clsid*\progid | Foreach-Object {
 if ($_.name -match '\\ProgID$') {
 $_.GetValue("")
 }
}

138

.NET

En av de största skillnaderna mellan PowerShell och VBskript är att PowerShell kan hantera

.NET vilket ger PowerShell tillgång till både de administrativa och applikationsutvecklande

aspekterna inom .NET. När vi hanterar .NET i PowerShell gör vi det genom de olika

klasserna i .NET Framework. Klasser innehåller metoder som låter oss utföra operationer och

egenskaper som ger oss tillgång till beskrivande information om objektet. Ett exempel på en

klass i .NET är System.DateTime som representerar tiden, uttryckt som ett datum och

tidpunkten på dygnet.

När vi använder Get-Date returneras ett objekt av typen System.DateTime innehållande

metoder och egenskaper. Genom att skapa en instans av klassen får vi tillgång till metoderna

och egenskaperna vilket gör att vi kan hantera informationen och operationerna som berör

datum och tid. För att exempelvis få fram värdet av en egenskap kan vi anropa egenskapen

genom att skriva egenskapens namn.

$DagensDatum = Get-Date
$DagensDatum.Day
24

Statiska metoder och egenskaper

Vissa metoder går bara att tillämpa på klassen i sin helhet. Dessa metoder kallas statiska

metoder och anropas direkt på klassen. En statisk metod kan anropas utan att först skapa en

instans av en klass. Om vi exempelvis vill ta reda på hur många dagar det är i en månad kan vi

anropa en statisk metod.

[System.DateTime]::DaysInMonth(2010,01)

31

Exemplet returnerar antalet dagar i januari 2010. Även egenskaper kan vara statiska. En

statisk egenskap går att tillämpa på klassen och kan anropas utan att först skapa en instans av

klassen. Ett exempel på en statisk egenskap är MinValue på System.DateTime.

[System.DateTime]::MinValue

den 1 januari 0001 00:00:00

Instanser

En instans av en klass innehåller metoder och egenskaper som relaterar till specifika

realiseringar av klassen. För att hantera egenskaper och metoder i en instans måste vi skapa

ett objekt runt klassen. Om vi exempelvis vill skapa ett objekt runt System.DateTime kan vi

skriva:

$Datum = Get-Date

Vi har nu ett objekt som innehåller metoder och egenskaper som relaterar till objektet.

139

För att exempelvis anropa en metod på objektet kan vi skriva:

$Datum.AddDays(30)

den 23 februari 2010 21:55:29

Vill vi istället hantera egenskaper kan vi anropa egenskaperna genom objektet.

$Datum.Year
2010

Oftast när vi hanterar .NET klasser som vi inte har tillgång till genom PowerShells standard

CmdLets får vi skapa upp explicita objekt som håller en instans av en klass. Detta kan vi

åstadkomma genom New-Object. Vi kan exempelvis skapa ett objekt runt klassen

Net.WebClient för att komma åt klassens egenskaper och metoder.

$WebClient = New-Object Net.WebClient

$WebClient

Encoding : System.Text.SBCSCodePageEncoding
BaseAddress :
Credentials :
UseDefaultCredentials : False
Headers : {}
QueryString : {}
ResponseHeaders :
Proxy : System.Net.WebRequest+WebProxyWrapper
CachePolicy :
IsBusy : False
Site :
Container :

När vi skriver ut varibeln returneras objektets standardegenskaper till skärmen. Objektet

innehåller även metoder som vi kan använda oss av. Metoden downloadstring() används

exempelvis för att hämta information från en webbsida.

$WebClient.DownloadString("http://www.powershell.nu")

När vi använder metoden returneras webbsidan i form av text till PowerShell. Vi kan

kombinera tekniken med xmladaptern för att ladda ner xmlfiler från webbsidor och presentera

informationen i form av objekt i PowerShell. Om vi exempelvis vill returnera Jeffrey Snovers

senaste twitter-inlägg kan vi skriva:

$Twitter = [xml]$WebClient.DownloadString(
 “http://twitter.com/statuses/user_timeline/jsnover.xml”
)

$Twitter.statuses.status[0]

created_at : Tue Feb 16 13:47:32 +0000 2010
id : 9185255228
text : Is that Don Jones narrating the PowerShell Plus Videos?..
source :
truncated : false
in_reply_to_status_id :
in_reply_to_user_id :
favorited : false
in_reply_to_screen_name :
user : user
geo :
contributors :

140

Vissa .NET bibliotek laddas inte av PowerShell i standardläge. För att få tillgång till dessa

bibliotek måste vi ladda in biblioteken i sessionen. Biblioteken kallas för Assemblies och är

tillgängliga genom dynamiska länkbibliotek. För att ladda ett Assembly kan vi använda

klassen System.Reflection.Assembly.

[System.Reflection.Assembly]::LoadWithPartialName("System.Windows.Forms")

GAC Version Location
--- ------- --------
True v2.0.50727 C:\Windows\assembly\GAC_MSIL\System.Windows.Forms\2.0.0.

Vi har nu tillgång till .NET klasserna som tillhandahålls från Windows.Forms. Best-Practise

är att ladda ett nytt Assembly med dess fullständiga namn somexemplet nedan visar.

$FullName = "System.Windows.Forms, Version=2.0.0.0,
Culture=neutral,PublicKeyToken=b77a5c561934e089"

[System.Reflection.Assembly]::Load($FullName)

GAC Version Location
--- ------- --------
True v2.0.50727 C:\Windows\assembly\GAC_MSIL\System.Windows..

I exemplet ovan behöver vi inte skriva ut bibliotekets fullständiga sökväg. Detta beror på att

de finns tillgängliga i Global Assembly Cache. Om vi vill ladda ett bibliotek som inte finns i

Global Assembly Cache kan vi använda oss av metoden loadfromfile().

$TagLib = "C:\Classes\taglib\Libraries\taglib-sharp.dll"

[System.Reflection.Assembly]::LoadFile($TagLib)

GAC Version Location
--- ------- --------
False v2.0.50727 C:\Classes\taglib\Libraries\taglib-sharp.dll

Exemplet använder sig av taglib biblioteket. Notera att GAC är satt till false. TagLib-Sharp

finns att ladda ner på: http://developer.novell.com/wiki/index.php/TagLib_Sharp och används

för att hantera metadata på mediafiler.

Nu när vi laddat in .NET biblioteken får vi tillgång till dess klasser. Exemplet nedan visar hur

vi använder Windows.Forms för att skapa upp ett enkelt popup fönster.

$Button = [Windows.Forms.MessageBoxButtons]::OK
$Icon = [Windows.Forms.MessageBoxIcon]::Information
[Windows.Forms.MessageBox]::show(“PowerShell”,”Powershell.nu”,$Button,$Icon)

http://developer.novell.com/wiki/index.php/TagLib_Sharp

141

ADO.NET

ADO.NET arkitekturen är utvecklad med en frånkopplad konstruktion. Det innebär att

uppkopplingens längd är lika med den tid det tar att hämta eller skriva en datamängd. När

datamängden hanterats stängs anslutningen. ADO.NET är en samling objekt som används för

kommunikation mellan ett datalager och klienter. Ett datalager kan vara en databas eller en

xml-taggad datamängd. Objekten anropas allteftersom de behövs.

PowerShell stödjer hanteringen av ADO.NET. Klasserna i ADO.NET finns tillgängliga genom

System.Data.dll. Namnanropet System.Data innehåller klasser som ger tillgång till en mängd

olika datakällor såsom SQLServer, Access, Oracle, MySQL osv.

För att skapa upp ett objekt runt System.Data.DataTable använder vi kommandot New-

Object. Vi namnger vår nya datatabell med namnet Användare. Detta namn kopplas till

egenskapen TableName.

$DataTable = New-Object System.Data.DataTable "Användare”

Studerar vi objektet med PSBase kan vi få information om olika egenskaper som vi kan

tilldela datatabellen.

$DataTable.PsBase

CaseSensitive : False
IsInitialized : True
RemotingFormat : Xml
ChildRelations : {}
Columns : {}
Constraints : {}
DataSet :
DefaultView : {}
DisplayExpression :
ExtendedProperties : {}
HasErrors : False
Locale : sv-SE
MinimumCapacity : 50
ParentRelations : {}
PrimaryKey : {}
Rows : {}
TableName : Användare
Namespace :
Prefix :
Site :
Container :
DesignMode : False

Nästa steg är att fylla tabellen med kolumner. Vi kan definiera vilken typ av data som

kolumnen skall acceptera. I exemplet skapar vi tre kolumner, två som accepterar värden av

typen System.String och en kolumn som accepterar typen System.Int32.

$Column1 = New-Object System.Data.DataColumn FirstName, ([string])
$Column2 = New-Object System.Data.DataColumn LastName, ([string])
$Column3 = New-Object System.Data.DataColumn Age, ([int32])

Notera att vi skapar tre helt nya objekt som håller informationen.

142

För att lägga till kolumnerna i tabellen måste vi använda metoden add() på objektet som håller

en instans av klassen System.Data.DataTable.

$DataTable.Columns.Add($Column1)
$DataTable.Columns.Add($Column2)
$DataTable.Columns.Add($Column3)

För att fylla kolumnerna med information måste vi skapa en ny Rad som kan ta emot

informationen. Detta kan vi åstadkomma med metoden newrow().

$Row = $DataTable.NewRow()

För att lägga till information i objektet kan vi kalla på de egenskaper vi vill fylla med värden.

Egenskaperna vi använder är de kolumner som vi tidigare skapade.

$Row.FirstName = "Niklas"
$Row.LastName = "Goude"
$Row.Age = 27

Sista steget är att koppla ihop raden med tabellen.

$DataTable.Rows.Add($Row)

För att hämta information från tabellen kan vi skriva:

$DataTable | Format-Table -auto

FirstName LastName Age
--------- -------- ---
Niklas Goude 27

Det går även att använda pipelines och CmdLets för att söka information i tabellen.

$DataTable | where {$_.FirstName -match "Niklas"} | select LastName,Age |
Format-Table -auto

LastName Age
-------- ---
Goude 27

För att lägga till nya rader i tabellen kan vi helt enkelt skapa en ny rad och lägga till med

metoden add().

Om vi vill ta en backup av vår datatabell kan vi exportera objektet med Export-CliXml.

$DataTable | Export-Clixml C:\temp\DataTable.xml

För att läsa in xmlfilen I PowerShell igen kan vi använda kommandot Import-CliXml.

Import-Clixml C:\temp\DataTable.xml

FirstName LastName Age
--------- -------- ---
Niklas Goude 27

Viktigt att tänka på när vi exporterar information med Export-CliXml är att informationstypen

förändras eftersom kommandot använder serealisering och inte sparar objektet i samma form

som tidigare. Detta kan i vissa fall leda till förlust av data och funktionalitet.

143

Kapitel 4: Skript, felhantering & säkerhet

Vi kommer nu att gå igenom skript, felhantering och säkerhet. För att samla vår kod och

återanvända den kan vi använda oss av skript. Ett skript är en sekvens av kod sparad i en fil

med ändelsen ps1. Felhanteringen i PowerShell låter oss hantera fel som kan uppstå och låter

oss hantera felen på ett strukturerat sätt. PowerShell innehåller även säkerhet som bland annat

ger oss skydd från farlig kod och elaka hackare. I kapitlet går vi in i detalj på hur och när vi

kan använda oss av skript, felhantering och säkerhet i PowerShell.

144

Felhantering och felsökning

PowerShell stödjer två typer av felhantering: terminerande och icke terminerande.

Terminerande fel innefattar fel som får vårat kommando eller skript att stanna upp. Icke

terminerande fel låter oss fortsätta fastän ett fel har inträffat. Icke terminerade är fel som inte

är tillräckligt allvarliga för att avbryta senare exekvering. Felen som genereras lagras i den

automatiska variabeln $error.

För att generera ett fel i powershell kan vi försöka komma åt en folder som inte finns.

cd FolderSomInteFinns

Set-Location : Cannot find path 'C:\FolderSomInteFinns' because it does not exist.
At line:1 char:3
+ cd <<<< FolderSomInteFinns
 + CategoryInfo : ObjectNotFound: (C:\FolderSomInteFinns:String) [Set-
Location], ItemNotFoundException
 + FullyQualifiedErrorId :
PathNotFound,Microsoft.PowerShell.Commands.SetLocationCommand

När vi försöker ändra lokation till FolderSomInteFinns genereras ett fel och PowerShell

returnerar ett felmeddelande. Om vi nu anropar variabeln $error ser vi att felmeddelandet är

lagrat i variabeln.

$Error

Set-Location : Cannot find path 'C:\FolderSomInteFinns' because it does not exist.
At line:1 char:3
+ cd <<<< FolderSomInteFinns
 + CategoryInfo : ObjectNotFound: (C:\FolderSomInteFinns:String) [Set-
Location], ItemNotFoundException
 + FullyQualifiedErrorId :
PathNotFound,Microsoft.PowerShell.Commands.SetLocationCommand

Variabeln $error innehåller ytterligare information. För att se vilka egenskaper objektet har

kan vi använda Get-Memeber.

$Error | Get-Member

 TypeName: System.Management.Automation.ErrorRecord

Name MemberType Definition
---- ---------- ----------
Equals Method bool Equals(System.Object obj)
GetHashCode Method int GetHashCode()
GetObjectData Method System.Void GetObjectData(System.Runtime.Se
GetType Method type GetType()
ToString Method string ToString()
CategoryInfo Property System.Management.Automation.ErrorCategoryI
ErrorDetails Property System.Management.Automation.ErrorDetails E
Exception Property System.Exception Exception {get;}
FullyQualifiedErrorId Property System.String FullyQualifiedErrorId {get;}
InvocationInfo Property System.Management.Automation.InvocationInfo
PipelineIterationInfo Property System.Collections.ObjectModel.ReadOnlyColl
TargetObject Property System.Object TargetObject {get;}
PSMessageDetails ScriptProperty System.Object PSMessageDetails {get=& { Set

Om vi vill komma åt ytterligare information kan vi använda egenskaperna inom objektet.

Variabeln $error lagrar felmeddelandena i en array så vi måste ange vilket objekt i arrayen vi

vill använda oss av. Det senaste felet som uppstår får alltid index noll i arrayen.

145

För att exempelvis se felmeddelandet från det senaste felet kan vi använda egenskapen

exception.

$Error[0].Exception
Cannot find path 'C:\FolderSomInteFinns' because it does not exist.

Om vi vill få fram ytterligare information om exempelvis vilken kategori felet tillhör kan vi

använda egenskapen categoryinfo.

$Error[0].CategoryInfo

Category : ObjectNotFound
Activity : Set-Location
Reason : ItemNotFoundException
TargetName : C:\FolderSomInteFinns
TargetType : String

När ett fel uppstår kan vi utnyttja variabeln $error för att få fram information om varför felet

uppstod. Många CmdLets stödjer även parametern erroraction, vilket låter oss ställa in vad

som skall hända när ett fel uppstår. Som standard är erroraction satt till continue, vilket

innebär att PowerShell kommer att returnera felmeddelandet och fortsätter att exekvera

ytterligare kod eller skript. Om vi använder exemplet med Set-Location igen men ställer in att

erroraction skall vara silentlycontinue returneras inget felmeddelande till sessionen.

cd FolderSomInteFinns -ErrorAction SilentlyContinue

Felet uppstår fortfarande men vi får ingen varnande text returnerad. Om vi istället använder

inquire får vi en förfrågan om hur vi vill fortsätta.

cd FolderSomInteFinns -ErrorAction Inquire

Confirm
Cannot find path 'C:\FolderSomInteFinns' because it does not exist.
[Y] Yes [A] Yes to All [H] Halt Command [S] Suspend [?] Help (default is "Y"):

Använder vi stop stannar exekveringen. För att demonstrera detta lägger vi koden i en

funktion istället och använder erroraction som indata.

function fel([string]$Action) {
 cd FolderSomInteFinns -ErrorAction $Action
 "Hej"
}

fel SilentlyContinue
Hej

fel Stop

Set-Location : Cannot find path 'C:\FolderSomInteFinns' because it does not exist.
At line:2 char:3
+ cd <<<< FolderSomInteFinns -ErrorAction $Action
 + CategoryInfo : ObjectNotFound: (C:\FolderSomInteFinns:String) [Set-
Location], ItemNotFoundException
 + FullyQualifiedErrorId :
PathNotFound,Microsoft.PowerShell.Commands.SetLocationCommand

När vi anropar funktionen och anger att erroraction skall vara silentlycontinue fortsätter

funktionen efter att felet uppstått och returnerar Hej. Använder vi stop istället avslutas

funktionen efter felet.

146

Trap

För att fånga upp och hantera fel i PowerShell kan vi använda oss av Trap. Trap har följande

Syntax:

Trap [Exception type] {
 Uttryck
 [fortsätt eller avbryt]
}

Exception type är typen av fel som vi vill fånga upp. Om vi försöker sammanfoga ett värde av

typen System.Int32 med ett värde av typen System.String får vi ett felmeddelande. För att få

fram vilken typ av fel som uppstår kan vi använda oss av variabeln $error.

[int]1 + [string]"Hej"

Cannot convert value "Hej" to type "System.Int32". Error: "Input string was not in
a correct format."
At line:1 char:9
+ [int]1 + <<<< [string]"Hej"
 + CategoryInfo : NotSpecified: (:) [], RuntimeException
 + FullyQualifiedErrorId : RuntimeException

$Error[0].Exception.InnerException.GetType().FullName

System.Management.Automation.PSInvalidCastException

Med den här informationen kan vi hantera felet. Typen av fel får vi fram genom

InnerException. Om vi skapar upp en funktion som hanterar psinvalidcastexception kan vi

hantera den typen av fel.

function TrapError {
 Trap [System.Management.Automation.PSInvalidCastException] {
 "Ett PSInvalidCastException Fel har uppstått"
 "Felmeddelande: $_.Exception"
 Continue
 }

 [int]1 + [string]"Hej"
}

TrapError

Ett PSInvalidCastException Fel har uppstått
Felmeddelande: Cannot convert value "Hej" to type "System.Int32". Error: "Input
string was not in a correct format.".Ex
ception

Vi har nu fångat upp felet och hanterat det själva. I exemplet ovan skapar vi en Trap som

fångar upp fel av typen System.Management.Automation.PSInvalidCastException. när ett

sådant fel uppstår hanteras felet av vår Trap. Notera att variabeln $error representeras av $_

när vi använder en Trap.

147

Om funktionen stöter på ett fel som inte är av typen psinvalidcastexception kommer vår Trap

inte att hantera felet.

function TrapError {
 Trap [System.Management.Automation.PSInvalidCastException] {
 "Ett Fel har uppstått"
 "Felmeddelande: $_.Exception"
 Continue
 }

 1 / $Null
}

TrapError

Attempted to divide by zero.
At line:7 char:6
+ 1 / <<<< $Null
 + CategoryInfo : NotSpecified: (:) [],
ParentContainsErrorRecordException
 + FullyQualifiedErrorId : RuntimeException

I exemplet använder vi 1/$Null istället. Om vi delar ett med $Null returneras ett fel av typen

DividedByZeroException istället, allstå tar vår Trap inte hand om felet. Om vi lägger till

felhantering för DividedByZeroException i vår funktion kan vi även fånga upp det felet.

function TrapError {
 Trap [System.Management.Automation.PSInvalidCastException] {
 "Ett PSInvalidCastException Fel har uppstått"
 "Felmeddelande: $_.Exception"
 Continue
 }

 Trap [System.DivideByZeroException] {
 "Ett DivideByZeroException Fel har uppstått"
 "Felmeddelande: $_.Exception"
 Continue
 }

 1 / $Null
 [int]1 + [string]"Hej"
}

TrapError

Ett DivideByZeroException Fel har uppstått
Felmeddelande: Attempted to divide by zero..Exception

Ett PSInvalidCastException Fel har uppstått
Felmeddelande: Cannot convert value "Hej" to type "System.Int32". Error: "Input
string was not in a correct format.".Ex
Ception

Nu har vi stöd för felhanteringa av både DividedByZeroException och

System.Management.Automation.PSInvalidCastException.

148

Det är ju inte säkert att vi vet vilken typ av fel som uppstår i vårt skript eller i vår funktion.

För att hantera generella fel kan vi använda Trap utan att definiera typen av undantag.

function TrapError {
 Trap [System.Management.Automation.PSInvalidCastException] {
 "Ett PSInvalidCastException Fel har uppstått"
 "Felmeddelande: $_.Exception"
 Continue
 }

 Trap [System.DivideByZeroException] {
 "Ett DivideByZeroException Fel har uppstått"
 "Felmeddelande: $_.Exception"
 Continue
 }

 Trap {
 "Ett Okänt Fel."
 "Felmeddelande: $_.Exception"
 Continue
 }

 1 / $Null
 [int]1 + [string]"Hej"
 New-Object System.FinnsInte
}

TrapError

Ett DivideByZeroException Fel har uppstått
Felmeddelande: Attempted to divide by zero..Exception

Ett PSInvalidCastException Fel har uppstått
Felmeddelande: Cannot convert value "Hej" to type "System.Int32". Error: "Input
string was not in a correct format.".Ex
ception

Ett Okänt Fel.
Felmeddelande: Cannot find type [System.FinnsInte]: make sure the assembly
containing this type is loaded..Exception

I funktionen ovan lägger vi till New-Object System.FinnsInte, vilket genererar ett fel som vi

inte har hanterat tidigare men eftersom vi har lagt till en Trap som inte har en undantagstyp

definierad fångas felet upp och hanteras.

Om vi använder samma teknik för att fånga upp felet som vi genererade i början av kapitlet,

cd FolderSomInteFinns, så borde vi ju kunna använda en Trap på samma sätt som tidigare.

function cdfelet {
 Trap {
 "Ett Okänt Fel."
 "Felmeddelande: $_.Exception"
 Continue
 }
 cd FolderSomInteFinns
}

cdfelet

Set-Location : Cannot find path 'C:\FolderSomInteFinns' because it does not exist.
At line:7 char:5
+ cd <<<< FolderSomInteFinns
 + CategoryInfo : ObjectNotFound: (C:\FolderSomInteFinns:String) [Set-
Location], ItemNotFoundException
 + FullyQualifiedErrorId :
PathNotFound,Microsoft.PowerShell.Commands.SetLocationCommand

149

Resultatet blir ju inte riktigt som vi ville. Det beror på att felet i första hand hanteras av

kommandot internt, i detta fall hanteras felet av Set-Location. För att hantera det genom vår

Trap måste vi sätta erroraction till stop.

function cdfelet {
 Trap {
 "Ett Okänt Fel."
 "Felmeddelande: $_.Exception"
 Continue
 }
 cd FolderSomInteFinns -ErrorAction Stop
}

cdfelet

Ett Okänt Fel.
Felmeddelande: Cannot find path 'C:\FolderSomInteFinns' because it does not
exist..Exception

Genom att sätta erroraction till stop tillåts vi hantera felet genom vår Trap. Det går även att

hantera erroraction genom den automatiska variabeln $ErrorAction som talar om hur fel skall

hanteras.

Try, catch, finally

I version två av PowerShell har vi tillgång till Try, Catch och Finally för att hantera fel. Try,

Catch och Finally har följande syntax.

Try { Uttryck }
Catch [Exceptions Typ] { Uttryck }
Finally { Uttryck }

Try innehåller de uttryck som vi vill testa. Om ett felmeddelande uppstår letar PowerShell

efter en felhantering i Catch och om en giltig felhantering hittas används den. Finally körs

varje gång skriptet eller funktionen körs. Finally kan användas för att rensa resurser som

använts av skriptet eller funktionen.

I exemplet nedan använder vi oss av en enkel funktion som testar ett uttryck. Om ett fel

uppstår fångas felet upp av Catch. Finally körs varje gång, oavsett om ett fel uppstår. I

exemplet används [scriptblock]$Command som indata vilket innebär att vi kan skicka in ett

skriptblock till funktionen och sedan exekvera det med operatören call. Ett skriptblock skrivs

inom en klammerparentes.

function TryCatchError([scriptblock]$Command) {

 Try {
 & $Command
 }

 Catch {
 "Ett Fel har uppstått"
 }

 Finally {
 "Try & Catch har körts."
 }
}

150

För att generera ett fel i funktionen kan vi skicka in 1/$Null.

TryCatchError {1/$Null}
Ett Fel har uppstått
Try & Catch har körts.

Funktionen försöker dela ett med $Null vilket genererar ett fel. Eftersom vår catch inte har

någon undantagstyp definierad kommer vår catch att hantera alla fel som uppstår.

TryCatchError {[int]1 + [string]"Hej"}
Ett Fel har uppstått
Try & Catch har körts.

När vi försöker addera ett numeriskt värde med ett strängvärde fångas felet upp i vår Catch.

TryCatchError {"Hej"}
Hej
Try & Catch har körts.

När vi utför ett uttryck som inte genererar något fel skrivs resultatet av uttrycket ut följt av

Finally.

För att hantera fel som normalt hanteras internt av kommandon kan vi använda oss av

parametern erroraction.

TryCatchError {cd FolderSomInteFinns -ErrorAction Stop}
Ett Fel har uppstått
Try & Catch har körts.

Det går även att styra vilka fel en catch skall hantera. Om vi bygger på vår funktion med

ytterligare funktionalitet kan vi styra vad som skall hanteras och hur det skall hanteras.

function TryCatchError([scriptblock]$Command) {

 Try {
 & $Command
 }

 Catch [System.Management.Automation.PSInvalidCastException] {
 "Ett PSInvalidCastException Fel har uppstått"
 }

 Catch [System.DivideByZeroException] {
 "Ett DivideByZeroException Fel har uppstått"
 }

 Catch {
 "Ett okänt fel har uppstått"
 }

 Finally {
 "Try & Catch har körts."
 }
}

Funktionen innehåller nu tre stycken catchblock. Det första blocket hanterar fel av typen

PSInvalidCastExcpetion. Det andra blocket hanterar DividedByZeroException och det sista

blocket hanterar övriga fel.

TryCatchError {1/$Null}
Ett DivideByZeroException Fel har uppstått
Try & Catch har körts.

När vi anropar funktionen med 1/$Null som argument fångas felet upp av det catchblock som

hanterar DividedByZeroException.

151

TryCatchError {[int]1 + [string]"Hej"}
Ett PSInvalidCastException Fel har uppstått
Try & Catch har körts.

Försöker vi addera ett numeriskt värde med ett strängvärde fångas felet upp av det catchblock

som hanterar PSInvalidCastException.

TryCatchError {cd FolderSomInteFinns -ErrorAction Stop}
Ett okänt fel har uppstått
Try & Catch har körts.

När vi genererar ett annat fel fångas felet upp av det catchblock som inte har någon

undantagstyp definierad.

$? och $LASTEXITCODE

För att hantera fel i skript kan vi använda oss av variablerna $? Och $LASTEXITCODE.

Variabeln $? är taget från Unix och är ett booleanskt värde, antingen sant eller falskt.

Variabeln $? kommer att vara sant om operationen utfördes utan några fel, i annat fall sätts $?

till falskt.

cd '.\Program Files'

$?
True

cd FolderSomInteFinns
Set-Location : Cannot find path 'C:\Program Files\FolderSomInteFinns' because it
does not exist.
At line:1 char:3
+ cd <<<< FolderSomInteFinns
 + CategoryInfo : ObjectNotFound: (C:\Program
Files\FolderSomInteFinns:String) [Set-Location], ItemNotFoun
 dException
 + FullyQualifiedErrorId :
PathNotFound,Microsoft.PowerShell.Commands.SetLocationCommand

$?
False

När vi anropar $? efter att vi placerat oss i ”Program Files” returneras true. När vi försöker

komma åt en katalog som inte finns returneras ett felmeddelande. När vi sedan studerar $?

returneras false. Genom att använda variabeln $? i skript kan vi snabbt ta reda på om en

operation utförts korrekt.

152

Variabeln $LASTEXITCODE används för att se om en process avslutats korrekt. Processer i

Windows kan skicka med en exitcode när de avslutas i form av ett numeriskt värde. Om

processen avslutas korrekt sätss exitcode till noll, i annat fall så är det inte noll. I exemplet

nedan används ping för att demonstrera $LASTEXITCODE.

ping localhost

Pinging DATOR1 [::1] with 32 bytes of data:
Reply from ::1: time<1ms
Reply from ::1: time<1ms
Reply from ::1: time<1ms
Reply from ::1: time<1ms

Ping statistics for ::1:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 0ms, Average = 0ms

$LASTEXITCODE
0

När vi pingar localhost och sedan anropar variabeln $LASTEXITCODE ser vi att det

returnerade värdet är noll.

ping hej
Ping request could not find host hej. Please check the name and try again.

$LASTEXITCODE
1

När vi istället försöker att pinga en klient som inte finns misslyckas anropet och

$LASTEXITCODE sätts till ett. Genom att utnyttja detta kan vi styra hanteringen av fel i olika

operationer.

PSDebug

PowerShell inkluderar inbyggd felsökningsfunktionalitet. Vi kan komma åt inställningarna

genom kommandot Set-PSDebug. Genom att använda Set-PSDebug kan vi ställa in debugging

features i våra skript, vi kan ställa in trace nivån och vi kan utnyttja strict mode. Strict mode

motsvarar option explicit i VB.

Vi börjar med att titta närmare på hur vi kan förändra trace nivå. Trace innehåller 3 olika

nivåer som vi kan använda oss av.

Nivå Beskrivning
-------- --------------------------------------
0 Trace används inte (default)
1 Trace används för varje script rad som körs.
2 Trace används för varje script rad som körs, deklarering av
 variabler, anropa av funktioner och script.

153

Om vi ändrar Trace till ett och kör en enkel operation kommer, förutom operationens utdata,

information från debug att returneras.

Set-PSDebug –Trace 1

PS > 1..5 | ForEach { $_ + 1 }

DEBUG: 1+ <<<< 1..5 | ForEach { $_ + 1 }
DEBUG: 1+ 1..5 | ForEach { $_ + <<<< 1 }
2
DEBUG: 1+ 1..5 | ForEach { $_ + <<<< 1 }
3
DEBUG: 1+ 1..5 | ForEach { $_ + <<<< 1 }
4
DEBUG: 1+ 1..5 | ForEach { $_ + <<<< 1 }
5
DEBUG: 1+ 1..5 | ForEach { $_ + <<<< 1 }
6

Felsökningsinformationen börjar med DEBUG:. Om vi vill få fram ytterligare information om

exempelvis variabeldeklaration kan vi sätta trace till två.

Set-PSDebug –Trace 2

1..5 | ForEach { $a = $_ + 1; $a }

DEBUG: 1+ <<<< 1..5 | ForEach { $a = $_ + 1; $a }
DEBUG: 1+ 1..5 | ForEach { $a = <<<< $_ + 1; $a }
DEBUG: ! SET $a = '2'.
DEBUG: 1+ 1..5 | ForEach { $a = $_ + 1; $a <<<< }
2
DEBUG: 1+ 1..5 | ForEach { $a = <<<< $_ + 1; $a }
DEBUG: ! SET $a = '3'.
DEBUG: 1+ 1..5 | ForEach { $a = $_ + 1; $a <<<< }
3
DEBUG: 1+ 1..5 | ForEach { $a = <<<< $_ + 1; $a }
DEBUG: ! SET $a = '4'.
DEBUG: 1+ 1..5 | ForEach { $a = $_ + 1; $a <<<< }
4
DEBUG: 1+ 1..5 | ForEach { $a = <<<< $_ + 1; $a }
DEBUG: ! SET $a = '5'.
DEBUG: 1+ 1..5 | ForEach { $a = $_ + 1; $a <<<< }
5
DEBUG: 1+ 1..5 | ForEach { $a = <<<< $_ + 1; $a }
DEBUG: ! SET $a = '6'.
DEBUG: 1+ 1..5 | ForEach { $a = $_ + 1; $a <<<< }
6

PowerShell låter oss även stega igenom operationer rad för rad. Detta kan vi uppnå genom att

använda parametern Step som finns tillgänglig genom Set-PSDebug.

Set-PSDebug –Trace 2 -Step

PS > 1..3 | ForEach { $a = $_ + 1; $a }

Continue with this operation?
 1+ <<<< 1..3 | ForEach { $a = $_ + 1; $a }
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help (default is
"Y"): Y
DEBUG: 1+ <<<< 1..3 | ForEach { $a = $_ + 1; $a }

Continue with this operation?
 1+ 1..3 | ForEach { $a = <<<< $_ + 1; $a }
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help (default is
"Y"): Y
DEBUG: 1+ 1..3 | ForEach { $a = <<<< $_ + 1; $a }
DEBUG: ! SET $a = '2'.

Continue with this operation?
 1+ 1..3 | ForEach { $a = $_ + 1; $a <<<< }

154

[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help (default is
"Y"): Y
DEBUG: 1+ 1..3 | ForEach { $a = $_ + 1; $a <<<< }
2

Continue with this operation?
 1+ 1..3 | ForEach { $a = <<<< $_ + 1; $a }
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help (default is
"Y"): Y
DEBUG: 1+ 1..3 | ForEach { $a = <<<< $_ + 1; $a }
DEBUG: ! SET $a = '3'.

Continue with this operation?
 1+ 1..3 | ForEach { $a = $_ + 1; $a <<<< }
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help (default is
"Y"): Y
DEBUG: 1+ 1..3 | ForEach { $a = $_ + 1; $a <<<< }
3

Continue with this operation?
 1+ 1..3 | ForEach { $a = <<<< $_ + 1; $a }
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help (default is
"Y"): Y
DEBUG: 1+ 1..3 | ForEach { $a = <<<< $_ + 1; $a }
DEBUG: ! SET $a = '4'.

Continue with this operation?
 1+ 1..3 | ForEach { $a = $_ + 1; $a <<<< }
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help (default is
"Y"): Y
DEBUG: 1+ 1..3 | ForEach { $a = $_ + 1; $a <<<< }
4

Genom att använda parametern Step kan vi stega igenom varje exekvering i operationen.

För att ställa in Strict mode så använder vi parametern strict. Strict mode innebär att

PowerShell returnerar ett terminerande fel om vi försöker använda en variabel som inte finns.

$Nyvariabel

Set-PSDebug -Strict

$Nyvariabel
The variable '$Nyvariabel' cannot be retrieved because it has not been set.
At line:1 char:12
+ $Nyvariabel <<<<
 + CategoryInfo : InvalidOperation: (Nyvariabel:Token) [],
RuntimeException
 + FullyQualifiedErrorId : VariableIsUndefined

I exemplet ovan kallar vi på $Nyvariabel. Om inte Strict mode är påslaget händer ingenting.

Detta eftersom PowerShell hanterar odefinierade variabler på samma sätt som $Null hanteras.

Om vi slår på Strict mode returneras ett felmeddelande istället. Deklarerar vi variabeln till ett

värde av typen System.String och kallar på variabeln igen får vi inget felmeddelande.

$Nyvariabel = "Ett Värde"

$Nyvariabel
Ett Värde

155

Skript

Vi kommer nu att gå in i detalj på hur vi skriver skript i PowerShell. Ett skript är en samling

av kommandon och funktioner som lagras i en fil och som kan exekveras genom att kalla på

filen. Skript används främst för att lagra sekvenser av kommandon som kommer att

återanvändas. Ett skript i PowerShell måste ha ändelsen ps1. För att köra ett skript kan vi

skriva skriptets namn följt av eventuella parametrar.

Skapa skript

För att skapa ett skript behöver vi bara placera kod i en textfil och spara filen som script.ps1.

viktigt att tänka på är att filens ändelse är ps1.

Första Raden i skriptet är en kommentar. För att kommentera bort en rad i ett skript använder

vi en brädgård. Skriptet utför sedan kommandot Write-Host som skriver ut Hej följt av

användarens namn. För att köra skriptet från PowerShell kan vi skriva skriptets fullständiga

sökväg.

C:\Temp\Script.ps1
Hej Niklas

Om följande felmeddelande returneras innebär det att Exekveringspolicyn inte tillåter oss att

köra skript. Vi kommer att gå igenom säkerheten inom PowerShell på sidan 167 men för att

snabbt komma igång med skriptandet kan vi ändra exekveringspolicyn till RemoteSigned.

C:\Temp\Script.ps1

File C:\Temp\Script.ps1 cannot be loaded. The file C:\Temp\Script.ps1 is not
digitally signed. The script will not exec
ute on the system. Please see "get-help about_signing" for more details..
At line:1 char:13
+ .\Script.ps1 <<<<
 + CategoryInfo : NotSpecified: (:) [], PSSecurityException
 + FullyQualifiedErrorId : RuntimeException

Set-ExecutionPolicy RemoteSigned

156

Vi kan även placera oss i samma katalog som skriptet och skriva .\Script.ps1

.\Script.ps1
Hej Niklas

I exemplet ovan används .\ för att tala om att vi kör skriptet från aktuell katalog. Om vi bara

skriver skriptets namn returneras ett felmeddelande

Script.ps1
The term 'Script.ps1' is not recognized as the name of a cmdlet, function, script
file, or operable program. Check the
spelling of the name, or if a path was included, verify that the path is correct
and try again.

Vi kan kringgå detta genom att lägga in skriptets sökväg i $env:PATH

$ENV:PATH = $ENV:PATH + ";C:\Temp"

Script.ps1
Hej Niklas

När skriptets sökväg ligger med i $env:PATH letar PowerShell efter skriptet i sökvägen och

om skriptet hittas kan det exekveras på samma sätt som ett CmdLet. Vi behöver inte ens

skriva med ändelsen ps1 för att exekvera skriptet.

Script
Hej Niklas

Argument och parametrar

Skript i PowerShell accepterar indata antingen genom parametrar eller genom variabeln

$args. Variabeln $args är en automatisk variabel som definieras av PowerShell. Till att börja

med skall vi titta närmare på parametrar. För att skapa upp parametrar i ett skript kan vi

använda Param. Notera att param skall vara det första som sker i skriptet, bortsett från

kommentarer.

157

När vi nu använder skriptet kan vi ange parametern user och ge den ett argument.

.\Script.ps1 -User Niklas
Hej Niklas

.\Script.ps1 -User Niklas Goude
Hej Niklas

.\Script.ps1 -User "Niklas Goude"
Hej Niklas Goude

I första exemplet returneras Hej Niklas. I andra exemplet har vi även angett ett efternamn men

endast förnamnet returneras. Eftersom PowerShell ser förnamnet och efternamnet som två

skiljda argument kopplas bara det första argumentet till parametern user. För att hantera både

förnamn och efternamn som ett argument kan vi använda dubbla citationstecken.

Det går även att tvinga en parameter att vara en specifik typ.

Genom att ange specifik typ av parameter kan vi kontrollera indatan till skriptet.

.\Script.ps1 -User Niklas -Age 27
Hej Niklas

.\Script.ps1 -User Niklas -Age TjugoSju
C:\Temp\Script.ps1 : Cannot process argument transformation on parameter 'Age'.
Cannot convert value "TjugoSju" to type
 "System.Int32". Error: "Input string was not in a correct format."

Parametern age kräver ett numeriskt värde. När vi anropar skriptet och anger ett strängvärde

istället för ett numeriskt värde returneras ett fel och skriptet exekveras inte. Vi har även

använt en [switch] i skriptet. [switch] är ett boolean värde, antingen sant eller falskt. If-satsen

returnerar Hej $User, du är $Age år om $ShowAge är sant. För att sätta variabeln $ShowAge

till $True behöver vi bara skriva ut parameterns namn.

.\Script.ps1 -User Niklas -Age 27 -ShowAge
Hej Niklas, du är 27 år

$ShowAge evalueras nu till $True och åldern returneras.

158

Om vi istället använder variabeln $args behöver vi inte skriva ut param i början av skriptet.

Vi måste däremot lägga till hantering av variabeln $args i skriptet.

I exemplet räknar vi först alla argument som ges till skriptet och returnerar antalet. Sen

använder vi en enkel for-loop för att gå igenom varje argument och returnera dess värde. I

exemplet skrivs variablerna inom parenteser, detta görs för att variablerna skall beräknas

innan de skrivs ut.

.\Script.ps1 Argument1
Argument: 1
Argument 0 = Argument1

.\Script.ps1 Argument1 Argument2
Argument: 2
Argument 0 = Argument1
Argument 1 = Argument2

.\Script.ps1 "Argument1 Argument2"
Argument: 1
Argument 0 = Argument1 Argument2

När vi anropar skriptet skrivs först antalet argument ut. Sen returneras argumentet samt

argumentets index. I första exemplet har vi bara ett argument. Index på argumentet är noll,

detta sker eftersom argumenten hanteras som en array och en array börjar alltid på noll. I

andra exemplet använder vi två argument och i sista exemplet skrivs argumenten inom dubbla

citationstecken vilket gör att de hanteras som ett argument.

159

Scope

När vi använder skript i PowerShell kan vi utnyttja olika scope. Ett scope definierar

synligheten av en variabel eller en funktion. I standardläge är variabler i skript bara

tillgängliga inom skriptet, men genom att ändra scope kan vi få med oss variabeln tillbaka till

sessionen och kan då använda oss av variabler definierade i skript. Till att börja med skall vi

använda det globala scopet.

Genom att deklarera MinVariabel till global kommer variabeln att leva vidare i sessionen efter

att skriptet exekverats

$MinVariabel

Kallar vi på $MinVariabel från PowerShell returneras ingenting.

.\Script.ps1 apa bpa cpa

$MinVariabel
apa
bpa
cpa

När vi kört skriptet och kallar på variabeln innehåller variabeln de argument som vi gav

skriptet. Nedan följer en lista på några av de scope vi kan använda oss av.

Scope Beskrivning
-------- --------------------------------------
Global Det yttersta Scopet. Variabler och objekt i Global Scopet är
 tillgänglig för alla Scope.
Script Scopet representerar det aktuella Scriptet. Variabler och objekt i
 scriptscopet är tillgängliga inom Scriptet.
Local Det aktuella Scopet.

Förutom variabler kan vi hantera funktioner i olika scope. Exemplet nedan visar hur vi skapar

en global funktion.

160

MinFunktion
The term 'MinFunktion' is not recognized as the name of a cmdlet, function, script
file, or operable program. Check the
 spelling of the name, or if a path was included, verify that the path is correct
and try again.
At line:1 char:13
+ MinFunktion <<<<
 + CategoryInfo : ObjectNotFound: (MinFunktion:String) [],
CommandNotFoundException
 + FullyQualifiedErrorId : CommandNotFoundException

Kallar vi på funktionen innan skriptet körts returneras ett felmeddelande.

.\Script.ps1

När vi väl läst in skriptet kan vi använda vår funktion.

MinFunktion
Hej

161

Dot Source

Dot Source är en teknik som används för att få tillgång till funktioner och variabler inom ett

skript. Tidigare tittade vi på hur vi kunde få tillgång till funktioner och variabler genom olika

scope. Genom att skriva en punkt framför ett skript läser vi in samtliga funktioner och

variabler från skriptet så att vi kan utnyttja dem. Ett användningsområde för Dot Source är om

vi exempelvis har ett bibliotek med användbara funktioner. I exemplet nedan använder vi oss

av funktionsbibliotek.ps1. skriptet innehåller två funktioner som vi vill återanvända.

Write-Popup Hej
The term 'Write-Popup' is not recognized as the name of a cmdlet, function, script
file, or operable program. Check the
 spelling of the name, or if a path was included, verify that the path is correct
and try again.
At line:1 char:12
+ Write-Popup <<<< Hej
 + CategoryInfo : ObjectNotFound: (Write-Popup:String) [],
CommandNotFoundException
 + FullyQualifiedErrorId : CommandNotFoundException

Försöker vi kalla på en funktion innan vi har dot sourcat in funktionsbiblioteket returneras ett

felmeddelande

. .\Funktionsbibliotek.ps1

När vi dot sourcar ett skript skriver vi en punkt framför skriptets sökväg.

162

När vi läst in skriptet får vi tillgång till funktionerna och kan använda funktionerna i vår

session.

Write-Popup Hej
1

När vi skriver Write-Popup Hej anropas funktionen som vi läste in tidigare och en popupruta

returnerar argumentet som vi gav, i detta fall Hej.

Get-MyOS
Microsoft Windows 7 Ultimate

Även funktionen Get-MyOS är tillgänglig nu eftersom vi använt dot source tekniken. Detta är

användbart om vi exempelvis har två skript som använder sig av samma funktioner eftersom

det tillåter oss att dela funktionerna mellan skripten. Exemplet nedan visar hur vi kan utnyttja

tekniken för att dela funktioner mellan skript.

.\NyttScript.ps1
Microsoft Windows 7 Ultimate

Funktionen Get-MyOS finns inte i skriptet NyttScript.ps1. Vad som händer är att vi använder

Dot Source tekniken för att få tillgång till funktionerna i FunktionsBibliotek.ps1. När vi gjort

detta kan vi använda funktionerna i det aktuella skriptet.

163

Starta skript från Start/Kör

Tidigare har vi studerat hur vi kan starta skript från en PowerShellsession. Det finns tillfällen

då vi vill starta PowerShell från cmd eller från Start/Kör. I exemplena nedan kommer vi att

använda två skript, ett som tar argument genom variabeln $args och ett som använder sig av

param.

Skript 1 använder variabeln $args för att hantera argument.

Skript 2 använder param för att hantera argument.

För att köra skript1 från Start/Kör eller från cmd kan vi skriva skriptets sökväg följt av

argumenten. I exemplet används parametern noexit för att PowerShellsessionen inte skall

avslutas när skriptet körts klart.

164

När vi kör kommandot startas PowerShell och skriptet exekveras.

Arguments: 2
Hello
World

Om vi istället vill att Hello World skall tolkas som ett argument måste vi skriva Hello World

inom apostrofer.

powershell.exe -noexit C:\temp\script1.ps1 'Hello World'

Nu tolkar PowerShell Hello World som ett argument och returnerar följande:

Arguments: 1
Hello World

Nästa exempel visar hur vi kan starta ett skript som använder parametrar.

powershell.exe -noexit C:\temp\script2.ps1 -Argument1 Hello -Argument2 World

Argument1 is: Hello
Argument2 is: World

Om ett argument innehåller mellanrum måste vi ange argumentet inom apostrofer.

powershell.exe -noexit C:\temp\script2.ps1 -Argument1 'Hello World' -Argument2 Hepp

Argument1 is: Hello World
Argument2 is: Hepp

Om skriptet är placerat i en sökväg som innehåller mellanrum, exempelvis

C:\Program Files\Script\Script1.ps1 måste vi ange sökvägen inom apostrofer. Vi måste även

använda call operatören & för att kalla på skriptet.

powershell.exe -noexit & „C:\Program Files\Script\script1.ps1‟ 'Hello World'

Arguments: 1
Hello World

165

Köra skript som bakgrundsjobb

Version två av PowerShell inkluderar ett CmdLet som tillåter oss att köra bakgrundsjobb. Vi

kan använda kommandot för att köra våra skript i bakgrunden. För att starta ett skript som ett

bakgrundsjobb använder vi kommandot Start-Job. Skriptets argument anges efter parametern

argumentlist.

$Job1 = Start-Job .\script1.ps1 -ArgumentList Hello,World

Genom att placera kommandot i en variabel kan vi hantera jobbets information. För att se

samtliga egenskaper på objektet kan vi använda skicka objektet vidare i en pipeline till

Format-List.

$Job1 | fl *

State : Completed
HasMoreData : False
StatusMessage :
Location : localhost
Command : ##################
 #
 # Script 1
 #
 ##################

 "Arguments: $($args.count)"
 $args
JobStateInfo : Completed
Finished : System.Threading.ManualResetEvent
InstanceId : 6abcccbc-845b-4e15-b039-3292b0ff3692
Id : 1
Name : Job1
ChildJobs : {Job2}
Output : {}
Error : {}
Progress : {}
Verbose : {}
Debug : {}
Warning : {}

Objektet innehåller information om jobbets status, kommandot som utförs och även

felmeddelanden, om de skulle uppstå. Notera att vi inte får någon information returnerad

eftersom Start-Job inte returnerar jobbets resultat. För att få fram resultatet använder vi

kommandot Receive-Job.

Receive-Job $Job1.ID

Arguments: 2
Hello
World

Genom att köra Receive-Job och ange jobbets id som indata returneras jobbets resultat. Kör vi

Receive-Job en gång till returneras ingenting.

Receive-Job $Job1.ID

Detta sker eftersom Receive-Job tar bort informationen från jobbet efter att det hämtats.

166

Vi kan överskrida detta genom att använda parametern keep.

$Job1 = Start-Job .\script1.ps1 -ArgumentList Hello,World

Receive-Job $Job1.ID –Keep

Arguments: 2
Hello
World

Receive-Job $Job1.ID –Keep

Arguments: 2
Hello
World

Informationen finns tillgänglig så länge vi kör Receive-Job med parametern keep.

Om vi inte har tillgång till version två av PowerShell kan vi använda Wscript.Shell för att köra

skript som en annan process. Nu har vi inte tillgång till kommandot Receive-Job så för att

verifiera att skriptet verkligen körts skickar vi resultatet till en textfil.

$Wscript = New-Object -Com Wscript.Shell

$OutFile = "C:\temp\output.txt"

$Command = "powershell.exe & 'C:\temp\script2.ps1' -Argument1 'Hello' -Argument2
'World' | Out-File $OutFile"

$Wscript.Run($command,0,$False)
0

Get-Content $OutFile

Argument1 is: Hello
Argument2 is: World

När vi hämtar informationen från textfilen ser vi att skriptet körts.

167

Säkerhet

PowerShell är Microsofts nya kommandotolk och skriptingmiljö. Skriptningen är till för att

automatisera och underlätta Windows miljön. I och med att PowerShell använder sig av skript

finns risken för att fel skript körs av fel person. För att undvika detta är PowerShell säkrat i

standard läge. Detta innebär att inga skript får exekveras i PowerShell vid en standard-

installation. Det första som vi stöter på inom säkerhet och PowerShell är exekveringspolicyn.

Get-ExecutionPolicy & Set-ExecutionPolicy

PowerShell innehåller en exekveringspolicy som sätter upp regler för hur skript skall

exekveras. I standardläge är PowerShell inställt på restricted, vilket innebär att vi inte får köra

några skript på vår klient. Med skript menas filer med ändelsen ps1. Vi får köra kommandon

interaktivt i skalet, men inte exekvera skriptfiler. Det finns fyra olika lägen som vi kan ställa

in i PowerShells exekveringspolicy för att hantera skript i miljön.

ExecutionPloicy Beskrivning
--------------- --------------------------------------
Restricted Standardpolicy vid installation, tillåter ej skript.
AllSigned Kräver att alla skript är digitalt signerade.
RemoteSigned Egna skript kan exekveras utan digital signering. Kräver att
 skripts som laddas ner eller tas emot över exempelvis msn måste
 vara signerade.
Unrestricted Exekverar alla script.

För att se aktuell exekveringspolicy kan vi skriva:

Get-ExecutionPolicy

Alternativt kan vi hämta värdet från registret.

cd "HKLM:\software\microsoft\PowerShell\1\ShellIDs\Microsoft.PowerShell"
(Get-ItemProperty .).ExecutionPolicy
Restricted

För att komma igång snabbt med att köra skript och få en miljö som tillåter oss att arbeta kan

vi ändra exekveringspolicy till RemoteSigned.

Set-ExecutionPolicy RemoteSigned

Detta innebär att vi tillåter exekvering av skript som vi har skrivit men inte accepterar skript

som laddats ner eller tagits emot över exempelvis MSN om de inte är signerade av en Trusted

Publisher.

168

Certifikat

När vi signerar ett skript lägger vi till information som identifierar utgivaren av skriptet på ett

säkert sätt. Säkerheten innebär att vi dels kan verifiera att personen som signerat skriptet är

den som de utgör sig att vara samt att innehållet av skriptet inte förändrats av någon tredje

part sen det signerades. Signeringen arbetar med en publik nyckelkryptering samt en envägs

hash, vilket innebär att det behövs en privat nyckel för att kryptera skriptet och en publik

nyckel för att dekryptera skriptet samt att envägs hashfunktionen kalkylerar en checksumma

som är byggd så att två olika skript inte kan ha samma checksumma. Checksumman krypteras

genom certifikatets privata nyckel och läggs till i skriptet. Signaturen som läggs till i skriptet

kan liknas med ett fingeravtryck som verifierar att skriptet går att lita på.

Att begära ett certifikat från Certificate Authority tar tid och är inte gratis. För att testa

signeringen av skript i en labmiljö kommer vi istället att skapa ett eget certifikat med

kommandot makecert.exe som finns tillgängligt i .NET 2.0 SDK.

Till att börja med får vi skapa upp en lokal certifikatsauktoritet. Detta gör vi med hjälp av

makecert.exe

.\makecert.exe -n "CN=PowerShell Certifikat" `
-a sha1 -eku 1.3.6.1.5.5.7.3.3 -r -sv root.pvk root.cer `
-ss Root -sr localmachine

Succeeded

Innan Succeeded returneras måste vi ange ett lösenord för den privata nyckeln.

Efter att vi fyllt i lösenordet returneras ännu en förfrågning om att bekräfta lösenordet.

169

Nu kan vi se att vår certifikatsauktoritet skapats i certmgr.msc.

Vi kan även få fram informationen i PowerShell genom providern för cerifikat.

ls cert:CurrentUser\Root | Where { $_.Subject -match "CN=PowerShell Certifikat" } |
Format-List

Subject : CN=PowerShell Certifikat
Issuer : CN=PowerShell Certifikat
Thumbprint : 4CF8C256A0CF3EF950D7B33F1FE12EEB213BA7EE
FriendlyName :
NotBefore : 2009-07-07 22:42:58
NotAfter : 2040-01-01 00:59:59
Extensions : {System.Security.Cryptography.Oid, System.Security.Cryptography.Oid}

När vi har en certifikatsauktoritet måste vi skapa ett signeringscertifikat för att kunna signera

våra skript.

.\makecert.exe -n "CN=PowerShell Användare" -ss MY `
-eku 1.3.6.1.5.5.7.3.3 -iv root.pvk -ic root.cer

Succeeded

170

Återigen måste vi skriva in lösenordet innan Succeeded returneras. Vi kan nu se vårat

certifikat genom PowerShells provider för certifikat.

dir cert:\CurrentUser\My -codesigning | Format-List

Subject : CN=PowerShell Användare
Issuer : CN=PowerShell Certifikat
Thumbprint : 55A3ECF0259332F2B7D4F32FC6117569CD204419
FriendlyName :
NotBefore : 2009-07-07 23:09:55
NotAfter : 2040-01-01 00:59:59
Extensions : {System.Security.Cryptography.Oid, System.Security.Cryptography.Oid}

Signera skript

Innan vi signerar ett script skall vi ställa exekveringspolicyn till allsigned, vilket innebär att

alla skript som körs måste vara signerade.

Set-ExecutionPolicy AllSigned

Execution Policy Change
The execution policy helps protect you from scripts that you do not trust. Changing
the execution policy might expose you to the security risks described in the
about_Execution_Policies help topic. Do you want to change the execution policy?
[Y] Yes [N] No [S] Suspend [?] Help (default is "Y"): Y

Skriptet som vi kommer att använda oss av är ett enkelt skript som returnerar Hej samt

användarens namn.

Försöker vi köra skriptet nu returneras ett felmeddelande som påpekar att skriptet inte är

signerat.

.\Script.ps1
File C:\Temp\Script.ps1 cannot be loaded. The file C:\Temp\Script.ps1 is not
digitally signed. The script will not exec
ute on the system. Please see "get-help about_signing" for more details..
At line:1 char:13
+ .\Script.ps1 <<<<
 + CategoryInfo : NotSpecified: (:) [], PSSecurityException
 + FullyQualifiedErrorId : RuntimeException

171

För att signera skriptet måste vi först hämta signeringscertifikatet.

$Cert = ls cert:\CurrentUser\My -CodeSigningCert | Where {
 $_.Subject -match "CN=PowerShell Användare" }

När vi skapat ett objekt kring vårat signeringscertifikat kan vi använda det för att signera vårat

skript genom kommandot Set-AuthenticodeSignature.

Set-AuthenticodeSignature .\Script.ps1 -Certificate $Cert

 Directory: C:\temp

SignerCertificate Status
Path
----------------- ------

55A3ECF0259332F2B7D4F32FC6117569CD204419 Valid
Script.ps1

Vi kan nu köra vårt skript.

.\Script.ps1

Do you want to run software from this untrusted publisher?
File C:\temp\Script.ps1 is published by CN=PowerShell Användare and is not trusted
on your system. Only run scripts from trusted publishers.
[V] Never run [D] Do not run [R] Run once [A] Always run [?] Help (default is
"D"): A
Hej goude

Eftersom vi inte kört några skript från vår nya publisher får vi förfrågan om vi skall lita på

publishern. Eftersom vi skapat certifikatet själva så väljer vi A, vilket innebär att skript

signerade med vårat certifikat alltid körs. Genom att lita på vår publisher placeras det publika

certifikatet i Trusted Publishers Certificate Store.

172

Vad händer med skriptet när det signeras? Om vi öppnar skriptfilen igen ser vi att det

tillkommit ett signaturblock.

När man signerar ett skript läggs en hel del extra information till i skriptet. Om vi vill

presentera informationen på ett mer lättläst sätt kan vi använda kommandot Get-

AuthenticodeSignature på vårat skript.

Get-AuthenticodeSignature .\Script.ps1 | Format-List *

SignerCertificate : [Subject]
 CN=PowerShell Användare

 [Issuer]
 CN=PowerShell Certifikat

 [Serial Number]
 A79576788515B3B44555BC12EF64C7F9

 [Not Before]
 2009-07-07 23:09:55

 [Not After]
 2040-01-01 00:59:59

 [Thumbprint]
 55A3ECF0259332F2B7D4F32FC6117569CD204419

TimeStamperCertificate :
Status : Valid
StatusMessage : Signature verified.
Path : C:\temp\Script.ps1

173

Vad händer om vi lägger till en ny rad i skriptet ? I exemplet nedan lägger vi till en ny rad i

skriptet och försöker köra skriptet igen.

.\Script.ps1

File C:\temp\Script.ps1 cannot be loaded. The contents of file C:\temp\Script.ps1
may have been tampered because the hash of the file does not match the hash stored
 in the digital signature. The script will not execute on the system. Please see
"get-help about_signing" for more details..
At line:1 char:13
+ .\Script.ps1 <<<<
 + CategoryInfo : NotSpecified: (:) [], PSSecurityException
 + FullyQualifiedErrorId : RuntimeException

När vi försöker köra skriptet returneras ett felmeddelande som talar om att skriptet kan vara

förändrat. Exemplet visar hur vi kan använda signerade skript för att skapa en säker miljö.

174

Kapitel 5: Administration med PowerShell

Sista delen i boken kommer att ta upp Administration i PowerShell. Vi kommer att gå igenom

exempel på hur vi kan använda PowerShell i vårt dagliga arbete och vi kommer att gå igenom

ett stort antal exempel som vi kan använda oss av för att underlätta administration av

Windowsmiljöer.

175

Filhantering

En av de vanligaste administrativa uppgifterna är filhantering. PowerShell ger tillgång till ett

stort antal CmdLets som låter oss hantera filsystemet på ett enkelt sätt. Uppgifter som tidigare

tagit flera timmar att utföra manuellt går att göra på bara några sekunder.

Söka efter filer och foldrar

PowerShell underlättar hanteringen av filer och kataloger betydligt genom kommandot Get-

ChildItem. För att exempelvis söka efter de tio filer som tar upp mest plats i Program Files

räcker det med en one-liner.

Get-ChildItem "C:\Program Files\" -recurse | Sort-Object -Descending Length |
Select -first 10

Genom att utnyttja Select-Object kan vi styra vad vi vill presentera på skärmen.

Get-ChildItem "C:\Program Files\" -recurse | Sort-Object -Descending Length |
Select Name, Length –first 10

Name Length
---- ------
MSORES.DLL 67289472
FiveRules.potx 63172442
GROOVE.EXE 50612600
msmdlocal.dll 44459880
ShvlRes.dll 33474048
OART.DLL 30227288
MultimediaChoreography.potx 29649248
Chess.dll 29001216
Installed_resources14.xss 28966912
PurblePlace.dll 28665856

Egenskapen length presenterar filens storlek, värdet presenteras i byte. För att omvandla

värdet till Mbyte kan vi inkludera en kalkylerad egenskap.

Get-ChildItem "C:\Program Files\" -recurse | Sort-Object -Descending Length |
Select Name, @{Name="Storlek";Expression={$_.Length/1MB}} –first 10

Name Storlek
---- -------
MSORES.DLL 64.1722412109375
FiveRules.potx 60.2459354400635
GROOVE.EXE 48.267936706543
msmdlocal.dll 42.4002456665039
ShvlRes.dll 31.92333984375
OART.DLL 28.8269882202148
MultimediaChoreography.potx 28.2757263183594
Chess.dll 27.65771484375
Installed_resources14.xss 27.625
PurblePlace.dll 27.337890625

176

Om vi vill runda av talet kan vi inkludera den statiska metoden [math]::Round() i

beräkningen.

Get-ChildItem "C:\Program Files\" -recurse | Sort-Object -Descending Length |
Select Name,
@{Name="Storlek";Expression={[math]::Round($($_.Length/1MB))}} -first 10

Name Storlek
---- -------
MSORES.DLL 64
FiveRules.potx 60
GROOVE.EXE 48
msmdlocal.dll 42
ShvlRes.dll 32
OART.DLL 29
MultimediaChoreography.potx 28
Chess.dll 28
Installed_resources14.xss 28
PurblePlace.dll 27

För att söka efter alla filer som är skapats före ett specifikt datum kan vi skicka objektet från

Get-ChildItem med en pipeline till Where-Object och välja ut filer där egenskapen

creationtime är midre än ett specifikt datum.

Get-ChildItem "C:\Program Files\" -recurse |
where {$_.CreationTime -lt "05/25/2009" }

För att istället söka efter de filer som skapats efter ett specifikt datum använder vi operatören

gt istället.

Get-ChildItem "C:\Program Files\" -recurse |
where {$_.CreationTime -gt "05/25/2009" }

För att söka efter filer som förändrats inom de närmaste fem dagarna kan vi använda metoden

adddays() som finns tillgänglig i klassen System.DateTime för att få fram datumet.

Get-ChildItem 'C:\Program Files' -recurse |
Where { $_.LastWriteTime -ge $((Get-Date).AddDays(-5)) }

Skapa nya filer och kataloger

För att skapa en ny fil är det absolut lättast att använda en omdirigering.

”Text i fil” > NyFil.txt

För att skapa en ny kataloger kan vi antingen använda kommandot New-Item eller så kan vi

använda mkdir. Mkdir är i detta fall en funktion som finns tillgänglig i PowerShell.

New-Item –type Directory NyFolder

mkdir NewFolder

För att skapa upp flera kataloger kan vi utnyttja funktionaliteten i en for-loop. Exemplet

skapar upp tio stycken kataloger med namnstandarden folder1, folder2 osv.

for ($i=1;$i -le 10;$i++){ mkdir "folder$i" }

177

Filkopiering

För att kopiera filer använder vi kommandot Copy-Item.

Copy-Item C:\temp\test.txt -destination C:\PowerShell\test2.txt

Om vi vill kopiera en hel katalog samt underliggande mappar och filer kan vi använda

parametern recurse.

Copy-Item C:\temp -destination C:\PowerShell -recurse

Rensa och ta bort filer

För att rensa innehållet i en fil använder vi kommandot Clear-Content.

Clear-Content test.txt

Om vi istället vill ta bort en fil kan vi använda Remove-Item.

Remove-Item test.txt

Om vi bara vill ta bort alla textfiler i en katalog kan vi använda parametern include.

Remove-Item C:\PowerShell* -include *.txt

Och för att ta bort samtliga filer och foldrar kan vi använda parametern recurse.

Remove-Item C:\PowerShell* -Recurse

Döpa om filer

För att döpa om filer kan vi använda Rename-Item.

Rename-Item Text.txt text2.txt

Om vi vill döpa om flera filer i en katalog kan vi använda Get-ChildItem och skicka objekten

vidare i en pipeline till ForEach-Object för att sedan döpa om filerna med Rename-Item.

get-childItem *.txt |
ForEach { rename-item $_ -newname $($_.name -replace "\.txt",".log") }

Exemplet hämtar alla filer med ändelsen txt och ändrar ändelsen till log.

178

Det går också att döpa om flera filer och använda en referensfil som indata. I det här exemplet

döper vi om filer med ändelsen pst från gamla användarnamnet till det nya användarnamnet.

Csv filen

Pst filer

179

För att snabbt döpa om filerna kan vi använda kommandot Import-Csv samt Rename-Item.

Import-Csv C:\PowerShell\Users.csv | ForEach {
 $OldItem = “C:\PowerShell\pst\” + $($_.OldName) + ".pst"
 $NewItem = “C:\PowerShell\pst\” + $($_.NewName) + ".pst"
 Rename-Item $OldItem $NewItem
}

Filerna är nu omdöpta till det nya namnet.

Get-ChildItem C:\PowerShell\pst

 Directory: C:\PowerShell\pst

Mode LastWriteTime Length Name
---- ------------- ------ ----
-a--- 1/2/2010 9:01 PM 0 kalank00.pst
-a--- 1/2/2010 9:01 PM 0 knaank00.pst
-a--- 1/2/2010 9:01 PM 0 muspig00.pst

180

ACL

PowerShell ger oss två CmdLets för hanteringen av access på filer, kataloger och registret.

För att hämta information om access kan vi använda Get-ACL. Använder vi Get-ACL på en fil

returneras ett objekt av typen System.Security.AccessControl.FileSecurity som representerar

säkerhetsbeskrivningen på filen. Om vi istället använder kommandot på en nyckel i registret

returneras ett objekt av typen System.Security.AccessControl.RegistrySecurity. Med andra ord

så anpassar sig Get-ACL beroende på vilken provider som används. När vi vill förändra access

kan vi använda kommandot Set-ACL.

Hämta ACL på filer och foldrar

För att hämta ACL från ett objekt i PowerShell används Get-ACL.

Get-Acl .\Test.txt | Format-List *

PSPath : Microsoft.PowerShell.Core\FileSystem::C:\Temp\Test.txt
PSParentPath : Microsoft.PowerShell.Core\FileSystem::C:\Temp
PSChildName : Test.txt
PSDrive : C
PSProvider : Microsoft.PowerShell.Core\FileSystem
AccessToString : BUILTIN\Administrators Allow FullControl
 NT AUTHORITY\SYSTEM Allow FullControl
 BUILTIN\Users Allow ReadAndExecute, Synchronize
 NT AUTHORITY\Authenticated Users Allow Modify,
Synchronize
AuditToString :
Path : Microsoft.PowerShell.Core\FileSystem::C:\Temp\Test.txt
Owner : BUILTIN\Administrators
Group : DATOR1\None
Access : {System.Security.AccessControl.FileSystemAccessRule,
System
Sddl : O:BAG:S-1-5-21-3494270987-4050719399-1480940045-
AccessRightType : System.Security.AccessControl.FileSystemRights
AccessRuleType : System.Security.AccessControl.FileSystemAccessRule
AuditRuleType : System.Security.AccessControl.FileSystemAuditRule
AreAccessRulesProtected : False
AreAuditRulesProtected : False
AreAccessRulesCanonical : True
AreAuditRulesCanonical : True

181

För att få ut ytterligare information om vem som har access kan vi använda egenskapen

access. Egenskapen är av typen codeproperty och mappar mot en statisk metod i .NET.

(Get-Acl .\Test.txt).Access

FileSystemRights : FullControl
AccessControlType : Allow
IdentityReference : BUILTIN\Administrators
IsInherited : True
InheritanceFlags : None
PropagationFlags : None

FileSystemRights : FullControl
AccessControlType : Allow
IdentityReference : NT AUTHORITY\SYSTEM
IsInherited : True
InheritanceFlags : None
PropagationFlags : None

FileSystemRights : ReadAndExecute, Synchronize
AccessControlType : Allow
IdentityReference : BUILTIN\Users
IsInherited : True
InheritanceFlags : None
PropagationFlags : None

FileSystemRights : Modify, Synchronize
AccessControlType : Allow
IdentityReference : NT AUTHORITY\Authenticated Users
IsInherited : True
InheritanceFlags : None
PropagationFlags : None

Hantera rättigheter på filer och foldrar

För att lägga till rättigheter på filer och foldrar måste vi först skapa upp ett objekt av typen

System.Security.AccessControl.FileSystemAccessRule för att sedan använda objektet i

kombination med metoden SetAccessRule() eller AddAccessRule(). Exemplet nedan ger den

lokala användaren goude fulla rättigheter på filen Test.txt. I en domän används notationen

domän\användare istället. Vi använder sedan objektet för att sätta de nya rättigheterna. Det

går givetvis att bygga upp rättigheterna från början men det är mycket lättare att använda ett

befintligt objekt som referens.

$User = $Env:COMPUTERNAME + "\goude"
$Access = "FullControl"
$ACL = Get-Acl Test.txt
$AllInherit =
[system.security.accesscontrol.InheritanceFlags]"ContainerInherit,ObjectInherit"
$Allpropagation =
[system.security.accesscontrol.PropagationFlags]"None"
$AccessRule = New-Object system.security.AccessControl.FileSystemAccessRule(
$User, $Access, $AllInherit, $Allpropagation, "Allow")

$ACL.SetAccessRule($AccessRule)
$ACL | Set-Acl Test.txt

182

I exemplet ovan gav vi användaren FullControl på filen men hur vet vi vilka olika rättigheter

vi kan sätta? Genom att använda .NET klassen System.Enum kan vi lista de rättigheter som vi

kan använda. Vi kan använda metoden getnames() för att returnera namnen på de giltiga

rättigheterna från klassen System.Security.AccessControl.FileSystemRights.

[system.enum]::getnames([System.Security.AccessControl.FileSystemRights])

ListDirectory
ReadData
WriteData
CreateFiles
CreateDirectories
AppendData
ReadExtendedAttributes
WriteExtendedAttributes
Traverse
ExecuteFile
DeleteSubdirectoriesAndFiles
ReadAttributes
WriteAttributes
Write
Delete
ReadPermissions
Read
ReadAndExecute
Modify
ChangePermissions
TakeOwnership
Synchronize
FullControl

För att bryta arvet från Parent Directory kan vi använda metoden setaccessruleprotection()

Metoden accepterar två booleanska värden som indata.

$ACL = get-acl folder1

$ACL.SetAccessRuleProtection($true, $true)

$ACL | Set-ACL folder1

För att bryta arvet och rensa alla rättigheter använd $true, $false istället.

Hantera rättigheter i registret

Det går att hantera ACL från registret på precis samma sätt som vi gjorde med filer och

foldrar.

cd "HKLM:\SOFTWARE\Microsoft\Windows\CurrentVersion\Run\”
$RegACL = Get-ACL .
$RegACL.Access

För att sätta rättigheterna på en nyckel i registret använder vi metoden SetAccessRule() eller

AddAccessRule(), på samma sätt som vi gjorde för att sätta rättigheter på filer och foldrar.

cd "HKLM:\SOFTWARE\MIcrosoft\Windows\CurrentVersion\Run\”
$Rule = ”Gollum","ReadKey","Allow"
$AccessRule = New-Object System.Security.AccessControl.RegistryAccessRule $Rule
$NewAccessRule
$RegACL.SetAccessRule($AccessRule)
$RegACL | Set-ACL .

183

Genom att använda den statiska metoden getnames() på klassen System.Enum kan vi få fram

de olika rättigheterna som vi kan använda oss av i registret.

[system.enum]::getnames([System.Security.AccessControl.RegistryRights])

QueryValues
SetValue
CreateSubKey
EnumerateSubKeys
Notify
CreateLink
Delete
ReadPermissions
WriteKey
ExecuteKey
ReadKey
ChangePermissions
TakeOwnership
FullControl

184

Tjänster

Vi kan hantera tjänster i PowerShell genom Get-Service, Stop-Service, Suspend-Service,

Restart-Service och Resume-Service. Eftersom PowerShell returnerar rika .NET objekt kan vi

snabbt få fram information om tjänster och hanteringen av tjänster underlättas betydligt.

Hämta information om tjänster

För att få fram samtliga tjänster används kommandot Get-Service.

Get-Service

För att få fram en specifik tjänst kan vi ange tjänstens namn efter Get-Service.

Get-Service WebClient

Status Name DisplayName
------ ---- -----------
Stopped WebClient WebClient

Det går även att använda WMI för att få fram information kring en tjänst.

Get-WmiObject Win32_Service | Where { $_.Name -eq "WebClient" }

ExitCode : 1077
Name : WebClient
ProcessId : 0
StartMode : Manual
State : Stopped
Status : OK

För att ta reda på vilka tjänster som är igång används Get-Service i kombination med Where-

Object. I exemplet väljer vi ut de tjänster där egenskapen status är running.

Get-Service | Where { $_.Status -eq "Running" }

Status Name DisplayName
------ ---- -----------
Running Appinfo Application Information
Running Apple Mobile De... Apple Mobile Device
Running AudioEndpointBu... Windows Audio Endpoint Builder
Running AudioSrv Windows Audio
Running BFE Base Filtering Engine
Running BITS Background Intelligent Transfer Ser...
Running Bonjour Service Bonjour Service
Running CryptSvc Cryptographic Services
Running CscService Offline Files
Running DcomLaunch DCOM Server Process Launcher

Starta och stoppa tjänster

För att starta en tjänst i PowerShell använder vi kommandot Start-Service.

Start-Service WebClient

Get-Service WebClient

Status Name DisplayName
------ ---- -----------
Running WebClient WebClient

185

För att stoppa en tjänst i PowerShell använder vi Stop-Service.

Stop-Service WebClient

Get-Service WebClient

Status Name DisplayName
------ ---- -----------
Stopped WebClient WebClient

För att starta om en tjänst i PowerShell används kommandot Restart-Service.

Restart-Service WebClient

Förändra tjänster

För att ändra tjänster kan vi använda kommandot Set-Service. Om vi exempelvis vill ändra

startupmode på en tjänst kan vi använda parametern startuptype. För att verifiera ändringen

kan vi använda WMI.

Set-Service WebClient -startuptype Automatic

$WebClient = gwmi Win32_Service | Where-Object { $_.Name -eq "WebClient"}

$WebClient.StartMode
Auto

Det går även att ändra startupmode med metoden changestartupmode().

$WebClient.ChangeStartMode("Manual")

186

EventLog

Eventloggen i Windows är en central samling där diagnostiska meddelanden samlas.

Många gånger är inte program, processer och tjänster skapade för att mata ut meddelanden via

ett grafiskt gränssnitt och ganska ofta är meddelandena inte relevanta för slutanvändaren.

Därför samlas dessa meddelanden i centraliserade loggfiler så att systemadministratörer kan

gå igenom loggfilerna vid tillfälle. För att hantera eventloggar genom PowerShell kan vi

använda kommandot Get-EventLog.

Get-Eventlog

PowerShell innehåller ett CmdLet, Get-EventLog, som kan användas för att hantera

eventloggar. För att hämta en lista av samtliga eventloggar som finns tillgängliga:

Get-EventLog -list

För att hantera enspecifik eventlog kan vi skriva:

Get-EventLog System

Listan blir ganska lång. Om vi bara vill ha de senaste fem inläggen kan vi använda parametern

newest.

Get-EventLog System -Newest 5

Om vi vill välja ut specifika egenskaper på objektet kan vi använda Format-List.

Get-EventLog System -Newest 5 | Format-List EntryType,Source,Message

För att söka i EventLoggar kan vi skcika objektet vidare till where-object och definiera våra

kriterier. I exemplet väljer vi ut de objekt där egenskapen message matchar network

connection.

Get-EventLog System | Where-Object { $_.Message -match "Network Connection" }

Om vi vill hämta alla fel som är genererade av DHCP kan vi matcha egenskapen source med

kriteriet.

Get-EventLog System |
Where-Object { $_.EntryType -match "Error" -and $_.Source -match "DHCP" }

För att hitta de vanligaste inläggen i eventloggen kan vi använda kommandot Group-Object.

Kommandot används för att gruppera objekt.

Get-EventLog System | Group-Object Message

Get-EventLog System | Group-Object Message | Sort-Object Count -desc

Genom att kombinera olika CmdLets i PowerShell kan vi utföra avancerade sökningar och

matchningar i eventloggen med endast enstaka rader kod.

187

Backup av eventloggen

Eventloggar kan behöva tömmas ibland och det kan vara en bra idé att ta en backup av

eventloggen innan den töms. För att ta en backup av en eventlogg kan vi lagra den i en xmlfil.

För att lagra ett objekt i en xmlfil kan vi använda kommandot Export-CliXML.

Get-EventLog System | Export-Clixml “C:\PowerShell\Backup.xml”

För att läsa vår backup fil så kan vi använda Import-Clixml.

$EventLog = Import-Clixml C:\PowerShell\Backup.xml

Vi kan nu gå igenom eventloggen på samma sätt som tidigare. Notera att de metoder som

fanns tillgängliga genom System.Diagnostics.EventLogEntry inte finns tillgängliga i vår

backupfil eftersom typen av objekt har förändrats.

$EventLog | Select -First 1

 Index Time EntryType Source InstanceID Message
 ----- ---- --------- ------ ---------- -------
 113705 sep 29 10:13 Information Service Control M... 1073748860 The
description for

Skapa en ny log

Om vi vill skapa en egen eventlogg som vi kan skriva till så kan vi göra det genom att

använda funktionaliteten i klassen System.Diagnostics.EventSourceCreationData.

$CreateLog = New-Object System.Diagnostics.EventSourceCreationData `
”Mina Script",”PowerShell Script Log"

$CreateLog

LogName : PowerShell Script Log
MachineName : .
Source : Mina Script
MessageResourceFile :
ParameterResourceFile :
CategoryResourceFile :
CategoryCount : 0

När vi skapat objektet använder vi den statiska metoden CreateEventSource().

[Diagnostics.EventLog]::CreateEventSource($CreateLog)

Om vi nu använder Get-EventLog –list ser vi att vår nya eventlog finns med i listan.

Get-EventLog –list

 Max(K) Retain OverflowAction Entries Log
 ------ ------ -------------- ------- ---
 20,480 0 OverwriteAsNeeded 8,793 Application
 512 7 OverwriteOlder 0 Internet Explorer
 20,480 0 OverwriteAsNeeded 0 Key Management Service
 512 7 OverwriteOlder 0 PowerShell Script Log
 20,480 0 OverwriteAsNeeded 9,492 Security
 20,480 0 OverwriteAsNeeded 38,605 System
 15,360 0 OverwriteAsNeeded 891 Windows PowerShell

188

I version två av PowerShell kan vi istället använda kommandot New-EventLog. För att skapa

en eventlog med New-EventLog räcker det med en rad kod.

New-EventLog -Source “Nya Script” -logname NyScriptLog

Skriva i eventloggen

För att skriva i eventloggen får vi först skapa en variabel som håller objektet och sedan

använda metoden WriteEntry().

$Log = Get-EventLog -list | where {$_.Log -like "PowerShell Script Log"}

$Log

 Max(K) Retain OverflowAction Entries Log
 ------ ------ -------------- ------- ---
 512 7 OverwriteOlder 0 PowerShell Script Log

$Log.Source = ”Mina Script"

$Log.WriteEntry("Mitt första Entry","Information")

(Get-EventLog -list | where {$_.Log -like "PowerShell Script Log"}).Entries

Index Time EntryType Source InstanceID Message
----- ---- --------- ------ ---------- -------
 1 Jan 02 22:06 Information Mina Script 0 Mitt första Entry

Vi skulle kunna använda detta i ett script för att uppdatera eventloggen med information om

vad som händer i scriptet. I exemplet anger vi att egenskapen entrytype är Information. För att

få fram giltiga värden för egenskapen entrytype kan vi använda den statiska metoden

getnames() och ange klassen System.Diagnostics.EventLogEntryType som indata.

[System.enum]::GetNames([System.Diagnostics.EventLogEntryType])

Error
Warning
Information
SuccessAudit
FailureAudit

I version två av PowerShell kan vi använda kommandot Write-EventLog istället.

Write-EventLog -LogName NyScriptLog -Source “Nya Script” -EventId 1 -EntryType
Warning -Message "Entry från PowerShell V2"

Ta bort en eventlog

För att ta bort en eventlog kan vi använda metoden delete() som finns tillgänglig genom

klassen System.Diagnostics.EventLog.

[Diagnostics.EventLog]::Delete("PowerShell Script Log")

För att ta bort en eventlog i version två av PowerShell kan vi använda kommandot Remove-

EventLog.

Remove-EventLog –LogName NyScriptLog

189

Processer

Serveradministration involverar ofta hanteringen av processer som körs på systemet. I

PowerShell underlättas processhanteringen genom Get-Process och Stop-Process.

Get-Process

För att hantera processer har PowerShell två inbyggda CmdLets, Get-Process och Stop-

Process, som hjälper oss med processhantering.

Get-Process

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 58 7 3424 7784 61 6.55 4568 conhost
 159 16 7680 12484 118 0.20 3516 Core
 784 13 3688 5488 50 3.65 548 csrss
 612 21 8648 16340 129 17.19 680 csrss
 142 18 31868 49792 192 72.84 2992 dwm
 1110 77 79232 98936 378 46.93 1840 explorer
 136 8 1704 4080 53 1.29 1696 GSvr
 80 12 3500 8160 87 0.05 3092 hqtray
 132 13 3288 8436 76 0.08 3136 IAAnotif

För att hämta en specifik process kan vi skriva processens namn efter Get-Process.

Get-Process PowerShell

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 587 26 105880 115452 582 59.73 2884 powershell

För att hämta alla processer där egenskapen company matchar Microsoft kan vi skicka

objektet vidare i en pipelin till Where-Object.

Get-Process | where { $_.Company -match "Microsoft" }

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 58 7 3424 7784 61 6.60 4568 conhost
 759 13 3688 5484 50 3.65 548 csrss
 604 23 8724 17144 167 17.30 680 csrss
 142 18 31864 49788 192 73.45 2992 dwm
 1086 76 78636 98656 374 46.96 1840 explorer
 679 79 77876 61016 324 20.72 1772 iexplore
 723 54 20992 42116 202 6.41 2340 iexplore

Vill vi gruppera våra processer efter egenskapen company kan vi använda kommandot Group-

Object.

Get-Process | Group-Object Company

Count Name Group
----- ---- -----
 43 Microsoft Corporation {System.Diagnostics.Process
 1 Electronic Arts {System.Diagnostics.Process
 4 {System.Diagnostics.Process
 6 VMware, Inc. {System.Diagnostics.Process
 2 Intel Corporation {System.Diagnostics.Process
 2 Logitech, Inc. {System.Diagnostics.Process

190

För att få fram de processer som tar upp mest Virtuellt minne kan vi sortera efter egenskapen

VM.

Get-Process | sort VM -descending | select -first 5

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 424 38 53252 3564 1553 0.41 1796 sqlservr
 1079 152 141364 200196 681 518.64 5044 WINWORD
 619 26 105868 115996 584 59.98 2884 powershell
 1296 49 31556 45344 419 2.89 552 svchost
 1086 76 78560 98640 374 47.03 1840 explorer

Vi kan även sortera efter vilken process som använder mest working set.

Working set visar hur mycket aktivt minne en process använder.

Get-Process | sort WS -descending | select -first 5

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 1079 153 142072 202692 682 520.47 5044 WINWORD
 23325 690 8860 193132 303 2.43 1888 nvSCPAPISvr
 630 28 148508 155596 263 55.74 600 svchost
 632 26 105232 115428 584 60.01 2884 powershell
 1086 76 78560 98640 374 47.08 1840 explorer

För att få fram alla processer som har ett WS över 50 Mbyte.

Get-Process | where {$_.WS -ge 100MB }

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
------- ------ ----- ----- ----- ------ -- -----------
 23325 690 8860 193132 303 2.43 1888 nvSCPAPISvr
 650 26 104680 115008 584 60.11 2884 powershell
 630 28 148508 155596 263 55.74 600 svchost
 1079 153 136576 200664 676 521.42 5044 WINWORD

Starta processer

För att starta en process, exempelvis notepad räcker det att skriva notepad.

notepad

det går även att använda den statiska metoden start() hos System.Diagnostics.Process.

[System.Diagnostics.Process]::Start("notepad")

Vi kan gå ännu ett steg och skapa ett objekt runt System.Diagnostics.ProcessStartInfo för att

sedan styra processen genom objektets egenskaper och metoder.

$Start = New-Object System.Diagnostics.ProcessStartInfo

$Start.FileName = "notepad"

$Start.Arguments = "C:\temp\test.txt"

[System.Diagnostics.Process]::Start($Start)

I version två av PowerShell finns kommandot Start-Process som låter oss starta processer.

start-process notepad

191

För att öppna c:\temp\test.txt i notepade kan vi skriva:

start-process notepad -FilePath C:\temp\test.txt

När processen startats kan vi fortsätta att använda PowerShell men om vi vill att PowerShell

väntar till processen avslutats kan vi använda parametern wait.

start-process notepad -FilePath C:\temp\test.txt -wait

Stoppa processer

För att stoppa processer kan vi använda kommandot Stop-Process.

notepad

Get-Process Notepad

Stop-Process -ProcessName Notepad

Problemet är att PowerShell avslutar alla processer som matchar notepad. Vill vi välja ut en

specifik process måste vi först välja ut vilken process vi vill stoppa genom att ange

processens id. Om vi exempelvis har två notepad processer igång och vill stoppa den första

kan vi skriva:

Stop-Process (Get-Process notepad)[0].ID

Ett alternativ till Stop-Process är metoden Kill(). I exemplet nedan hämtar vi processen som

startades först och stoppar den.

notepad

$KillProcess = Get-Process -ProcessName NotePad |
Sort-Object -desc StartTime | select -first 1

$KillProcess.Kill()

Klassen System.Diagnostics.Process exponerar egenskapen mainwindowtitle som vi kan

utnyttja om vi vill avsluta en specifik PowerShell session.

$HOST.UI.RawUI.WindowTitle = "Hej"

$PS = Get-Process -ProcessName PowerShell | where {
$_.MainWindowTitle –match ”Hej”}

$PS.Kill()

192

Registret

Registret finns tillgängligt genom en provider i PowerShell vilket låter oss arbeta med

registret på samma sätt som vi arbetar med filsystemet.

Navigera i registret

För att navigera i registret kan vi använda kommandot Set-Location för att förflytta oss dit.

Notera att administrativa rättigheter kan krävas för att utföra förändringar i registret.

Set-Location 'HKLM:\SOFTWARE\Microsoft\Windows NT\CurrentVersion\WinLogon'

PS > Get-Location

Path

HKLM:\SOFTWARE\Microsoft\Windows NT\CurrentVersion\WinLogon

ls

 Hive: HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows NT\CurrentVersion\WinLogon

SKC VC Name Property
--- -- ---- --------
 42 0 GPExtensions {}
 0 0 AutoLogonChecked {}

Genom att utnyttja providern som ger tillgång til registret i PowerShells kan vi navigera i

registret på precis samma sätt som vi förflyttar oss i filsystemet.

Hantera nycklar i registret

För att skapa en ny nyckel kan vi använda funktionen mkdir eller kommandot New-Item.

New-Item -ItemType directory NyNyckel

mkdir NyNyckel2

För att ta bort en nyckel används Remove-Item eller rmdir.

Remove-Item NyNyckel

rmdir NyNyckel2

193

Hantera värden i registret

För att se vilka värden en nyckel innehåller kan vi använda kommandot Get-ItemProperty.

Punkten används för att ange att vi skall utgå från aktuell katalog.

Get-ItemProperty .

PSPath : Microsoft.PowerShell.Core\Registry::HKEY_
 rsion\WinLogon
PSParentPath : Microsoft.PowerShell.Core\Registry::HKEY_
 rsion
PSChildName : WinLogon
PSDrive : HKLM
PSProvider : Microsoft.PowerShell.Core\Registry
ReportBootOk : 1
Shell : explorer.exe
PreCreateKnownFolders : {A520A1A4-1780-4FF6-BD18-167343C5AF16}
Userinit : C:\Windows\system32\userinit.exe,
VMApplet : SystemPropertiesPerformance.exe /pagefile
AutoRestartShell : 1
Background : 0 0 0
CachedLogonsCount : 10
DebugServerCommand : no
ForceUnlockLogon : 0
LegalNoticeCaption :
LegalNoticeText :
PasswordExpiryWarning : 5
PowerdownAfterShutdown : 0
ShutdownWithoutLogon : 0
WinStationsDisabled : 0
DisableCAD : 1
scremoveoption : 0
ShutdownFlags : 43
AutoAdminLogon : 0
DefaultUserName : Niklas

För att få fram en specifik egenskap kan vi skriva egenskapens namn efter Get-ItemProperty.

(Get-ItemProperty .).DefaultUserName
Niklas

Om vi inte befinner oss i registret kan vi ange en exakt sökväg för att få fram information från

registret.

Get-ItemProperty 'HKLM:\SOFTWARE\Microsoft\Windows NT\CurrentVersion\WinLogon'

194

För att skapa nya värden i registret kan vi använda kommandot New-ItemProperty.

Set-Location 'HKLM:\SOFTWARE\Microsoft\Windows NT\CurrentVersion\WinLogon'

För att skapa ett nytt strängvärde i registret kan vi skriva:

New-ItemProperty . -Name StringValue -Type String -Value "My New String"

PSPath : Microsoft.PowerShell.Core\Registry::HKEY_LOCAL_MACHINE\SOFTWAR
 ogon
PSParentPath : Microsoft.PowerShell.Core\Registry::HKEY_LOCAL_MACHINE\SOFTWAR
PSChildName : WinLogon
PSDrive : HKLM
PSProvider : Microsoft.PowerShell.Core\Registry
StringValue : My New String

(Get-ItemProperty .).StringValue
My New String

(Get-ItemProperty .).StringValue.GetType().FullName
System.String

För att skapa ett värde av typen DWORD, en 32-bitars datatyp, kan vi skriva:

Set-ItemProperty . -Name DWORDValue -Type DWORD -Value 1

(Get-ItemProperty .).DWORDValue
1

(Get-ItemProperty .).DWORDValue.GetType().FullName
System.Int32

För att se vilka typer av värden vi kan använda oss av i registret kan vi använda den statiska

metoden getnames() och ange klassen Microsoft.Win32.RegistryValueKind.

[system.enum]::GetNames([Microsoft.Win32.RegistryValueKind])

Unknown
String
ExpandString
Binary
DWord
MultiString
QWord

För att ta bort värden i registret kan vi använda kommandot Remove-ItemProperty.

Remove-ItemProperty . -name StringValue

Remove-ItemProperty . -name DWORDValue

195

Hantera registret remote

För att hantera registret remote kan vi använda klassen Microsoft.Win32.RegistryKey med

metoden openRemoteBaseKey().

$Computer = "CLIENT1"

$RemoteConnection =
[Microsoft.Win32.RegistryKey]::OpenRemoteBaseKey("LocalMachine", $Computer)

För att se vilka nycklar som finns kan vi använda metoden GetSubKeyNames().

$RemoteConnection.GetSubKeyNames()

BCD00000000
HARDWARE
SAM
SECURITY
SOFTWARE
SYSTEM

$RemoteConnection.OpenSubKey("SOFTWARE")

SKC VC Name Property
--- -- ---- --------
 23 0

Vill vi öppna en specifik nyckel använder vi den som indata i metoden OpenSubKeys().

$RegPath = "SOFTWARE\Microsoft\Windows NT\CurrentVersion\WinLogon"

$Remotekey = $RemoteConnection.OpenSubKey($RegPath)

För att se alla värden i nyckeln kan vi använda metoden GetValueNames().

PS > $Remotekey.GetValueNames()

ReportBootOk
Shell
PreCreateKnownFolders
Userinit
VMApplet
AutoRestartShell
Background
CachedLogonsCount
DebugServerCommand
ForceUnlockLogon
LegalNoticeCaption
LegalNoticeText
PasswordExpiryWarning
PowerdownAfterShutdown
ShutdownWithoutLogon
WinStationsDisabled
DisableCAD
scremoveoption
ShutdownFlags
AutoAdminLogon
DefaultUserName
StringValue
DWORDValue

196

För att se värdet som hålls av en egenskap kan vi använda metoden GetValue(). Metoden tar

namnet på registervärdet som indata.

$Remotekey.GetValue("DefaultUserName")
Niklas

För att skapa ett nytt värde måste vi först köra sessionen med skrivrättigheter. För att starta en

remote session med skrivrättigheter måste vi lägga till information i metoden OpenSubKey().

Metoden tar två argument som indata, namnet på nyckeln och ett booleanskt värde som

beskriver om vi skall ha skrivrättigheter eller endast läsrättigheter. I standardläge används

$false och ger endast läsrättigheter. Ändrar vi värdet till $true kan vi skriva till registret.

$RegPath = "SOFTWARE\Microsoft\Windows NT\CurrentVersion\WinLogon"

$Remotekey = $RemoteConnection.OpenSubKey($RegPath,$true)

$RemoteKey.SetValue("NewValue","Monkey Magic","String")

$Remotekey.GetValue("NewValue")
Monkey Magic

197

Windows.Forms

Windows.Forms är ett ramverk och en samling klasser som används för att bygga

formbaserade grafiska applikationer. PowerShell ger oss tillgång till Windows.Forms genom

.NET.

Skapa ett popup fönster

För att skapa en enkel popup genom Windows.Forms måste vi först ladda in Windows.Forms

assemblies. Vi kan göra detta genom klassen System.Reflection.Assembly.

[System.Reflection.Assembly]::LoadWithPartialName("System.Windows.Forms")

GAC Version Location
--- ------- --------
True v2.0.50727 C:\Windows\assembly\GAC_MSIL\System.Windows.Forms\2.0.0.

För att hantera en OK knapp skapar vi upp ett objekt runt klassen

Windows.Forms.MessgaBoxButtons.

$button = [Windows.Forms.MessageBoxButtons]::OK

Vi kan även styra ikonen som syns i vår popupruta med MessageBoxIcon.

$Icon = [Windows.Forms.MessageBoxIcon]::Information

Slutligen används metoden Show() hos klassen System.Windows.Forms.MessageBox för att

visa vår popup. Vi använder objekten som vi skapade tidigare som indata till metoden.

[Windows.Forms.MessageBox]::show("Min Popup","Hej",$button,$Icon)

Skapa ett formulär

För att skapa ett mer avancerat formulär som returnerar vad som händer i skriptet till ett

grafiskt formulär kan vi använda oss av tre funktioner. Första funktionen styr de operationer

som sker i PowerShell. Funktionen använder i sin tur en annan funktionen som i sin tur

uppdaterar funktionen som styr det grafiska formuläret.

function Operationer {

 Text "Första Meddelandet"
 Start-Sleep -s 1
 Text "Andra Meddelandet"
 Start-Sleep -s 1

 $timer.Stop()
 $Form.Close()
}

Funktionen anropar funktionen Text och ger ett strängvärde som argument. Funktionen

avslutas med att stänga formuläret.

198

Funktionen Text används för att föda formuläret med information.

function Text {
 $Time = get-date -uformat "%r"

 $DisplayMessage = $Time + " - " + "$args"

 $RichTextBox.AppendText("`n")
 $RichTextBox.AppendText($DisplayMessage)

 $RichTextBox.Update()
}

Funktionen GUI styr det grafiska formuläret och använder en timer för att uppdatera

formuläret interaktivt.

function GUI {

 [void][System.Reflection.Assembly]::LoadWithPartialName("System.Windows.Forms")

 $Script:Form = New-Object Windows.Forms.Form

 $Form.Text = "Skriv Till GUI"
 # Skapa en TextBox

 $Script:RichTextBox = New-Object System.Windows.Forms.RichTextBox
 $RichTextBox.Dock = 'Fill'
 $RichTextBox.AppendText("Första Raden")
 # Skapa ett TimerJob
 $timer = New-Object System.Windows.Forms.Timer
 $timer.add_Tick({ Operationer })
 $timer.Enabled = $true
 $timer.Start()
 # Lägg till textboxen
 $Form.Controls.addRange($RichTextBox)
 $Form.Add_Shown({$Form.Activate()})
 [void]$Form.Showdialog()
}

När vi kallar på funktion skapas ett grafiskt formulär upp och händelserna i funktionen

operationer returneras till vårt formuläret. Notera att vi måste läsa in samtliga funktioner i

PowerShell för att det skall fungera.

GUI

199

Inventering

WMI ger tillgång till ett stort antal klasser innehållande information om klientens hårdvara.

PowerShell har fullt stöd för hantering av WMI genom kommandot Get-WMIObject. Genom

att använda kommandot kan vi göra en inventering av en klient, lokalt eller remote, med enkla

One-Liners.

Hämta information om datorns hårdvara och system

För att inventera och samla information kring klienter i vår miljö kan vi använda oss av WMI

som innehåller ett stort antal klasser vi kan utnyttja och hämta information ifrån. Information

kring datorns system finns lagrad i Win32_ComputerSystem. Vi kan hämta informationen från

vår lokala klient eller från en klient på nätverket. I exemplet kommer vi att använda en lokal

klient.

$ComputerName = "."

För att få fram information om Systemet så använder vi Win32_ComputerSystem

$ComputerSystem = gwmi Win32_ComputerSystem -ComputerName $ComputerName

För att få fram information om datorns namn kan vi använda egenskapen name.

$ComputerSystem.Name
DATOR1

Vill vi ta reda på vilken domän datorn tillhör kan vi använda egenskapen domain.

$ComputerSystem.Domain
PowerShell.nu

För att se vem tillverkaren av datorn är kan vi använda egenskapen manufacturer.

$ComputerSystem.Manufacturer
Gigabyte Technology Co., Ltd.

Datorns modell finns lagrad i egenskapen model.

$ComputerSystem.Model
EX58-EXTREME

För att få fram information om systemtypen kan vi använda egenskapen systemtype.

$ComputerSystem.SystemType
x64-based PC

För att se vem som använder datorn får vi fram informationen genom egenskapen username.

$ComputerSystem.UserName
POWERSHELL\Niklas

För att få fram samtliga tillgängliga egenskaper kan vi använda oss av kommandot Format-

List.

$ComputerSystem | Format-List *

200

Hämta information om klientens operativsystem

För att få fram information om vilket operativsystem som används kan vi använda klassen

Win32_OperatingSystem.

$ComputerName = "."

$OperatingSystem = gwmi Win32_OperatingSystem -ComputerName $ComputerName

Om vi vill få fram namet på operativsystemet så kan vi använda egenskapen caption.

$OperatingSystem.Caption
Microsoft Windows 7 Ultimate

För att få fram tillverkaren kan vi använda egenskapen manufacturer.

$OperatingSystem.Manufacturer
Microsoft Corporation

Vi kan även få fram antalet processer som är igång.

$OperatingSystem.NumberOfProcesses
74

Arkitekturen kan vi få fram genom egenskapen osarchitecture.

$OperatingSystem.OSArchitecture
64-bit

Produktens identifikation kan vi få fram genom serialnumber.

$OperatingSystem.SerialNumber
00123-456-7001234-70123

För att få fram samtliga tillgängliga egenskaper så kan vi använda oss av kommandot Format-

List.

$OperatingSystem | Format-List *

201

Kontrollera om klienten är en desktop eller laptop

För att ta reda på om klienten i nätverket är en laptop eller desktop kan vi använda oss av

Win32_SystemEnclosure. Metoden är inte alltid tillförlitlig eftersom tillverkare av datorer

ibland slarvar med att specifiera informationen.

$ComputerName = "."

$Enclosure = gwmi Win32_SystemEnclosure -ComputerName $ComputerName

Klassen Win32_SystemEnclosure innehåller egenskapen chassistypes som talar om för oss

vilken typ av chassi klienten har.

PS > $Enclosure.ChassisTypes
3

Siffran tre säger oss inte så mycket men om vi studerar informationen från Scripting Guy:

http://www.microsoft.com/technet/scriptcenter/resources/qanda/sept04/hey0921.mspx

ser vi att det finns ett mönster som vi kan följa för att reda ut om klienten är en laptop eller

desktop. I exemplet från Scripting Guy används ett VBskript med en foreach-loop och en

case-sats för att avgöra vilken typ av klient det rör sig om. PowerShell stödjer switch, vilket

vi kan använda oss av istället.

Switch($Enclosure.ChassisTypes) {

 { $_ -eq 1 } { "Maybe Virtual Machine” }
 { $_ -eq 2 } { "??” }
 { $_ -eq 3 } { "Desktop” }
 { $_ -eq 4 } { "Thin Desktop” }
 { $_ -eq 5 } { "Pizza Box” }
 { $_ -eq 6 } { "Mini Tower” }
 { $_ -eq 7 } { "Full Tower” }
 { $_ -eq 8 } { "Portable” }
 { $_ -eq 9 } { "Laptop” }
 { $_ -eq 10 } { "Notebook” }
 { $_ -eq 11 } { "Hand Held” }
 { $_ -eq 12 } { "Docking Station” }
 { $_ -eq 13 } { "All in One” }
 { $_ -eq 14 } { "Sub Notebook” }
 { $_ -eq 15 } { "Space-Saving” }
 { $_ -eq 16 } { "Lunch Box” }
 { $_ -eq 17 } { "Main System Chassis” }
 { $_ -eq 18 } { "Lunch Box” }
 { $_ -eq 19 } { "SubChassis” }
 { $_ -eq 20 } { "Bus Expansion Chassis” }
 { $_ -eq 21 } { "Peripheral Chassis” }
 { $_ -eq 22 } { "Storage Chassis" }
 { $_ -eq 23 } { "Rack Mount Unit” }
 { $_ -eq 24 } { "Sealed-Case PC” }
 Default { ”Unknown” }
}
Desktop

Genom att använda oss av en switch kan vi hantera olika typer av klienter och få rätt värde

returnerat.

http://www.microsoft.com/technet/scriptcenter/resources/qanda/sept04/hey0921.mspx

202

Hämta information om skrivare

Genom att utnyttja klasserna Win32_Printer och Win32_PrinterDriver kan vi få fram

information om en klients skrivare. För att styra presentationen av objektet används ett

PSCustomObject. För att lägga till informationen i objektet används kommandot Add-

Member.

function GetPrinterInfo($Computer) {

 $Printer = Get-WmiObject win32_printer -ComputerName $Computer
 $PrinterDriver = Get-WmiObject Win32_PrinterDriver -ComputerName $Computer

 foreach($Pr in $Printer) {

 $Dr = $PrinterDriver | Where { $_.Name -match $Pr.DriverName }
 $DriverPath = Split-Path $Dr.DriverPath
 $Driverdll = Split-Path $Dr.DriverPath -Leaf

 $Obj = New-Object PsObject

 $Obj | Add-Member -mem NoteProperty "Computer" -Value $Computer
 $Obj | Add-Member -mem NoteProperty "Name" -Value $Pr.Name
 $Obj | Add-Member -mem NoteProperty "DefaultPrinter" -value $Pr.Default
 $Obj | Add-Member -mem NoteProperty "DriverName" -value $Pr.DriverName
 $Obj | Add-Member -mem NoteProperty "DriverPath" -value $DriverPath
 $Obj | Add-Member -mem NoteProperty "Driverdll" -value $DriverDll
 $Obj | Add-Member -mem NoteProperty "LocalPrinter" -value $Pr.Local
 $Obj | Add-Member -mem NoteProperty "PrintProcessor" -value $Pr.PrintProcessor
 $Obj | Add-Member -mem NoteProperty "Location" -value $Pr.Location
 $Obj | Add-Member -mem NoteProperty "Comment" -value $Pr.Comment
 $Obj | Add-Member -mem NoteProperty "Description" -value $Pr.Descirption

 $Obj
 }
}

GetPrinterInfo .

Computer : .
Name : Send To OneNote 2010
DefaultPrinter : True
DriverName : Send To Microsoft OneNote 2010 Driver
DriverPath : C:\Windows\system32\spool\DRIVERS\x64\3\mxdwdrv.dll
Driverdll : mxdwdrv.dll
LocalPrinter : True
PrintProcessor : winprint
Location :
Comment :
Description :

Computer : .
Name : Microsoft XPS Document Writer
DefaultPrinter : False
DriverName : Microsoft XPS Document Writer
DriverPath : C:\Windows\system32\spool\DRIVERS\x64\3\mxdwdrv.dll
Driverdll : mxdwdrv.dll
LocalPrinter : True
PrintProcessor : winprint
Location :
Comment :
Description :

203

Lokala konton & grupper

För att hantera lokala konton och grupper i PowerShell kan vi utnyttja funktionaliteten från

typacceleratorn [adsi]. Vi kan hämta information, hantera användare och grupper och utföra

olika exekveringar för att förändra miljön. Vid hantering av lokala konton och grupper

används WinNT providern.

Hantera lokala konton

Vi kan hantera lokala konton genom typacceleratorn [adsi] och WinNT providern. För att

skapa lokal anslutning kan vi skriva:

$ComputerName = $env:COMPUTERNAME
$Computer = [adsi]"WinNT://$ComputerName"

$Computer

distinguishedName :
Path : WinNT://DATOR1

För att skapa ett lokalt konto använder vi metoden Create().

$UserName = "NewUser"
$Password = "Password1"

$User = $Computer.Create("user",$UserName)
$User.SetPassword($Password)
$User.SetInfo()

För att ta bort ett konto används metoden Delete().

$Computer.Delete("user",$UserName)

Hantera lokala grupper

För att hantera lokala grupper använder vi gruppens namn som argument till typacceleratorn

genom WinNT providern.

$ComputerName = $env:COMPUTERNAME

$Group = "Administrators"
$LocalGroup = [adsi]"WinNT://$computerName/$Group,group"

$LocalGroup

distinguishedName :
Path : WinNT://DATOR1/Administrators,group

Om vi vill lägga till en användare i gruppen kan vi använda metoden Add().

$Domain = "powershell"
$UserName = "goude"
$LocalGroup.Add("WinNT://$Domain/$userName")

För att ta bort en användare ur en grupp används metoden Remove().

$Domain = "powershell"
$UserName = "goude"
$LocalGroup.Remove("WinNT://$Domain/$userName")

204

Active Directory

När vi arbetar med Active Directory i PowerShell använder vi typacceleratorn [adsi] med

LDAP providern. I Windows Server 2008 R2 finns ett stort antal CmdLets som underlättar

hanteringen av Active Directory. Exemplen visar först hur vi utför uppgifterna med [adsi] för

att sedan visa hur samma uppgift utförs med Windows Server 2008 R2 inbyggda CmdLets.

Anslut till Active Directory

För att skapa en instans mot Active Directory används typacceleratorn [adsi]. Genom [adsi]

och LDAP providern får vi snabbt tillgång till objekt i Active Directory.

[adsi]"LDAP://DC=PowerShell,DC=nu"

distinguishedName : {DC=powershell,DC=nu}
Path : LDAP://DC=PowerShell,DC=nu

Windows Server 2008 R2 inkluderar en ADProvider som tillåter oss att hantera Active

Directory genom en PSDrive. Notera att vi måste använda Active Directory modulen för

Windows PowerShell.

cd AD:
dir

Name ObjectClass DistinguishedName
---- ----------- -----------------
powershell domainDNS DC=powershell,DC=nu
Configuration configuration CN=Configuration,DC=powershell,DC=nu
Schema dMD CN=Schema,CN=Configuration,DC=powe...
DomainDnsZones domainDNS DC=DomainDnsZones,DC=powershell,DC=nu
ForestDnsZones domainDNS DC=ForestDnsZones,DC=powershell,DC=nu

cd '.\DC=powershell,DC=nu'
dir

Name ObjectClass DistinguishedName
---- ----------- -----------------
Builtin builtinDomain CN=Builtin,DC=powershell,DC=nu
Computers container CN=Computers,DC=powershell,DC=nu
Domain Controllers organizationalUnit OU=Domain Controllers,DC=powershel...
ForeignSecurityPr... container CN=ForeignSecurityPrincipals,DC=po...
Infrastructure infrastructureUpdate CN=Infrastructure,DC=powershell,DC=nu
LostAndFound lostAndFound CN=LostAndFound,DC=powershell,DC=nu
Managed Service A... container CN=Managed Service Accounts,DC=pow...
NTDS Quotas msDS-QuotaContainer CN=NTDS Quotas,DC=powershell,DC=nu
Program Data container CN=Program Data,DC=powershell,DC=nu
Site1 organizationalUnit OU=Site1,DC=powershell,DC=nu
System container CN=System,DC=powershell,DC=nu
Users container CN=Users,DC=powershell,DC=nu

För att se samtliga Active Directory CmdLets i Windows Server 2008 R2 kan vi använda Get-

Command och filtrera på AD.

Get-Command *AD* -CommandType Cmdlet

205

Hantera ou i Active Directory

För att skapa ett nytt OU används metoden Create() och för att sätta egenskaper på ett OU

används metoden Put(). Tecknet l i nedanstående exempel motsvarar location på objektet.

$AD = [adsi]"LDAP://DC=Powershell,DC=nu"

$OU = $AD.Create("OrganizationalUnit", "ou=NyttOU")
$OU.put("l", "Stockholm")
$OU.put("Description", "www.PowerShell.nu")
$OU.setinfo()

För att förändra egenskaper på ett befintligt OU måste vi först binda vårt OU till ett objekt

med [adsi] för att sedan uppdatera egenskaperna. När vi är nöjda används metoden SetInfo()

för att spara förändringen.

$OU = [adsi]”LDAP://OU=NyttOU,DC=Powershell,DC=nu”
$OU.description = "Ny beskrivning"
$OU.SetInfo()

För att skapa ett nytt OU i Windows Server 2008 R2 används kommandot New-

ADOrganizationalUnit.

New-ADOrganizationalUnit -Name NyttOU2 -Path "DC=Powershell,DC=nu”

För att ändra egenskaper på ett OU kan vi använda kommandot Set-ADOrganizationalUnit.

Set-ADOrganizationalUnit "OU=NyttOU2,DC=Powershell,DC=nu" -Description `
"www.PowerShell.nu" -City "Stockholm"

Hantera grupper i Active Directory

För att skapa en ny grupp används metoden Create(). För att sätta egenskaper på en grupp

används metoden Put(). I söksträngen skriver vi in det OU som gruppen skall skapa i. Vi

sätter RDN till CN= istället för OU=.

$AD = [adsi]"LDAP://OU=NyttOU,DC=Powershell,DC=nu"
$Group = $AD.Create("group", "CN=NyGrupp")
$Group.put("sAMAccountName", "grupp")
$Group.setinfo()

För att förändra egenskaper på en grupp måste vi först binda gruppen till ett objekt med

typacceleratorn [adsi] för att sedan uppdatera en egenskap. När vi är nöjda används metoden

SetInfo() för att spara förändringen.

$Group = [adsi]”LDAP://CN=NyGrupp,OU=NyttOU,DC=Powershell,DC=nu”
$Group.description = "Gruppens Beskrivning"
$Group.SetInfo()

För att skapa en Grupp i Windows Server 2008 R2 kan vi istället använda oss av kommandot

New-ADGroup.

New-ADGroup -Name NyGrupp2 -SamAccountName nygrupp2 –GroupScope Global `
–Path "OU=NyttOU,DC=Powershell,DC=nu"

206

För att förändra egenskaper på en grupp i Windows Server 2008 R2 använder vi kommandot

Set-ADGroup.

Set-ADGroup "CN=NyGrupp2,OU=NyttOU,DC=Powershell,DC=nu" –Description “Hej”

Hantera användare i Active Directory

Användarkonton skapas på samma sätt som grupper. Objektklassen är user och RDN

inkluderar common name. Användare stödjer dock fler egenskaper som vi kan sätta på

objektet.

$AD = [adsi]"LDAP://OU=NyttOU,DC=Powershell,DC=nu"
$User = $AD.Create("user", "cn=jeapic")
$User.Put("sAMAccountName", "jeapic")
$User.Put("userPrincipalName", "jeapic@powershell.nu")
$User.Put("DisplayName", "Jean-Luc Picard")
$User.Put("givenName", "Jean-Luc")
$User.Put("sn", "Picard")
$User.Put("Description", "Captain of the Enterprise")
$User.Put("mail", "picard@powershell.nu")
$User.SetInfo()

När vi skapar användaren är lösenordet inte satt och användaren är disabled. För att sätta

användarens lösenord samt sätta kontot till enabled kan vi använda oss av psbase för att

komma åt de underliggande metoderna på objektet.

$User.PsBase.Invoke("SetPassword", "Password123")
$User.PsBase.InvokeSet("AccountDisabled", $false)
$User.SetInfo()

För att förändra egenskaper på en användare måste vi först binda användaren till ett objekt

med typacceleratorn [adsi] för att sedan uppdatera en egenskap. När vi är nöjda används

metoden SetInfo() för att spara förändringen.

$User = [adsi]"LDAP://CN=jeapic,OU=NyttOU,DC=Powershell,DC=nu"
$User.Description = “Ny Beskrivning”
$User.SetInfo()

För att skapa en användare i Windows Server 2008 R2 kan vi istället använda oss av

kommandot New-ADUser. För att ange användarens nya lösenord skapar vi upp en säker

sträng och anger det nya lösenordet som argument.

$SecurePassword = ConvertTo-SecureString -AsPlainText "Password1" –Force

New-ADUser -SamAccountName willrik -Path "OU=NyttOU,DC=Powershell,DC=nu" `
-Name "wilrik" -UserPrincipalName wilrik@powershell.nu `
-Surname Riker -GivenName Will -EmailAddress wilrik@powershell.nu `
-AccountPassword $SecurePassword -Enabled $true

För att förändra egenskaper på en användare i Windows Server 2008 R2 använder vi

kommandot Set-ADUser.

Set-ADUser "CN=wilrik,OU=NyttOU,DC=Powershell,DC=nu" –Description “Hej”

207

Sök i Active Directory

För att söka i Active Directory kan vi använda oss av .NET klassen

System.DirectoryServices.DirectorySearcher. För att definiera vad vi vill söka efter skapar vi

ett sökfilter.

$sAMAccountName = “jeapic”
$Filter = “(&(objectClass=user)(sAMAccountName=$sAMAccountName))”
$AD = [adsi]”LDAP://DC=Powershell,DC=nu"

$Searcher = New-Object System.DirectoryServices.DirectorySearcher $AD
$Searcher.Filter = $Filter

$User = ($Searcher.FindOne()).GetDirectoryEntry()
$User

distinguishedName : {CN=jeapic,OU=NyttOU,DC=powershell,DC=nu}
Path : LDAP://CN=jeapic,OU=NyttOU,DC=powershell,DC=nu

Genom att förändra sökfiltret kan vi söka efter grupper, datorer, kontakter och OU.

Windows Server 2008 R2 inkluderar ett antal Get-AD kommandon som hjälper oss att få fram

information om objekt i Active Directory. För att lista alla kommandon som innehåller Get-

AD kan vi använda Get-Command.

Get-Command Get-AD*

CommandType Name Definition
----------- ---- ----------
Cmdlet Get-ADAccountAuthorizationGroup Get-ADAccountAuthorizationGr...
Cmdlet Get-ADAccountResultantPasswo... Get-ADAccountResultantPasswo...
Cmdlet Get-ADComputer Get-ADComputer -Filter <Stri...
Cmdlet Get-ADComputerServiceAccount Get-ADComputerServiceAccount...
Cmdlet Get-ADDefaultDomainPasswordP... Get-ADDefaultDomainPasswordP...
Cmdlet Get-ADDomain Get-ADDomain [-Server <Strin...
Cmdlet Get-ADDomainController Get-ADDomainController [[-Id...
Cmdlet Get-ADDomainControllerPasswo... Get-ADDomainControllerPasswo...
Cmdlet Get-ADDomainControllerPasswo... Get-ADDomainControllerPasswo...
Cmdlet Get-ADFineGrainedPasswordPolicy Get-ADFineGrainedPasswordPol...
Cmdlet Get-ADFineGrainedPasswordPol... Get-ADFineGrainedPasswordPol...
Cmdlet Get-ADForest Get-ADForest [-Server <Strin...
Cmdlet Get-ADGroup Get-ADGroup -Filter <String>...
Cmdlet Get-ADGroupMember Get-ADGroupMember [-Identity...
Cmdlet Get-ADObject Get-ADObject -Filter <String...
Cmdlet Get-ADOptionalFeature Get-ADOptionalFeature -Filte...
Cmdlet Get-ADOrganizationalUnit Get-ADOrganizationalUnit -Fi...
Cmdlet Get-ADPrincipalGroupMembership Get-ADPrincipalGroupMembersh...
Cmdlet Get-ADRootDSE Get-ADRootDSE [-Properties <...
Cmdlet Get-ADServiceAccount Get-ADServiceAccount -Filter...
Cmdlet Get-ADUser Get-ADUser -Filter <String> ...
Cmdlet Get-ADUserResultantPasswordP... Get-ADUserResultantPasswordP...

För att exempelvis få fram en specifik användare kan vi använda kommandot Get-ADUser.

Get-ADUser jeapic

DistinguishedName : CN=jeapic,OU=NyttOU,DC=powershell,DC=nu
Enabled : True
GivenName : Jean-Luc
Name : jeapic
ObjectClass : user
ObjectGUID : 86fec8db-0aaa-4988-9207-32117c348498
SamAccountName : jeapic
SID : S-1-5-21-2829836074-3680603555-1553590234-1115
Surname : Picard
UserPrincipalName : jeapic@powershell.nu

mailto:jeapic@powershell.nu

208

Microsoft SQL Server

När vi hanterar Microsoft SQL Server genom ADO.NET arkitekturen används klassen

System.Data.sqlClient. Klassen ger oss möjlighet att skapa en anslutning mot en databas och

hämta eller skriva en datamängd.

Anslut till en Microsoft SQL Server databas

För att ansluta mot en SQL databas måste vi först skapa en instans runt klassen

System.Data.sqlClient-sqlConnection. I exemplet använder vi databasen AdventureWorks som

finns att ladda ner på codeplex: http://www.codeplex.com/MSFTDBProdSamples.

$Connection = New-Object System.Data.SQLClient.SQLConnection

$Connection

StatisticsEnabled : False
ConnectionString :
ConnectionTimeout : 15
Database :
DataSource :
PacketSize : 8000
ServerVersion :
WorkstationId : Server1
FireInfoMessageEventOnUserErrors : False
State : Closed
Site :
Container :

Objektet innehåller ett antal egenskaper och metoder som vi kan använda oss av. För att skapa

anslutningen måste vi ange en connectionsträng. I exemplet använder vi en integrerad

anslutning i strängen.

$Connection.ConnectionString =
"server=Server1;database=AdventureWorks;trusted_connection=true;"

Vi kan nu använda metoderna Open() och Close() för att hantera anslutningen.

$Connection.Open()

$Connection.Close()

Exemplet nedan visar hur vi skapar en anslutning och returnerar information om de databaser

som finns tillgängliga.

$Connection.Open()
$Connection.GetSchema("Databases")

database_name dbid create_date
------------- ---- -----------
master 1 4/8/2003 9:13:36 AM
model 3 4/8/2003 9:13:36 AM
msdb 4 7/9/2008 4:46:27 PM
ReportServer 5 2/5/2010 12:55:32 PM
AdventureWorksDW2008 12 2/17/2010 2:36:58 PM
AdventureWorksLT2008 13 2/17/2010 2:37:28 PM
AdventureWorks 14 2/17/2010 2:37:39 PM
AdventureWorksDW 15 2/17/2010 2:38:40 PM
AdventureWorksLT 16 2/17/2010 2:38:57 PM

$Connection.Close()

http://www.codeplex.com/MSFTDBProdSamples

209

Mircosoft SQL Server 2008 inkluderar en provider som ger oss tillgång till SQLServer. För att

ansluta och få fram information om tillgängliga databaser i Microsoft SQL Server 2008 kan vi

starta PowerShell från SQL Server Management Studio genom att högerklicka på Databases

och välja Start PowerShell. Vi kan nu navigera i sqlserver på samma sätt som vi navigerar i

filsystemet. För att returnera information om tillgängliga databaser kan vi använda

kommandot Get-ChildItem.

Hantera queries

För att skicka förfrågningar till databasen kan vi använda klassen

System.Data.SQLClient.SQLCommand som representerar en SQLsats eller namnet på en

lagrad procedur som skall skickas till datalagret.

$Command = New-Object System.Data.SQLClient.SQLCommand

Vi måste även ansluta objektet till en öppen SQLConnection.

$Connection = New-Object System.Data.SQLClient.SQLConnection
$Connection.ConnectionString =
"server=Server1;database=AdventureWorks;trusted_connection=true;"

$Connection.Open()
$Command.Connection = $Connection

När vi skapat en instans runt klassen kan vi ange en SQLsats för att utföra en operation. Till

att börja med kommer vi att använda oss av SELECT.

$Command.CommandText = "SELECT * FROM Production.Product WHERE Name = „Blade‟"

SQLsatsen används för att hämta data. När vi hämtar data kan vi använda metoden

executereader().

$Reader = $Command.ExecuteReader()

För att ta reda på antalet fält som finns tillgängliga kan vi använda egenskapen fieldcount.

$Reader.FieldCount
25

210

För att läsa en rad i tabellen används metoden read(). Metoden läser en rad i taget och

förflyttar sig sedan till nästa rad. För att hantera detta och returnera informationen kan vi

använda en while-loop.

while ($Reader.Read()) {
 for ($i = 0; $i -lt $Fields; $i++) {
 @{ $Reader.GetName($i) = $Reader.GetValue($i); }
 }
}

Name Value
---- -----
ProductID 316
Name Blade
ProductNumber BL-2036
MakeFlag True
FinishedGoodsFlag False
Color
SafetyStockLevel 800
ReorderPoint 600
StandardCost 0.0000
ListPrice 0.0000
Size
SizeUnitMeasureCode
WeightUnitMeasureCode
Weight
DaysToManufacture 1
ProductLine
Class
Style
ProductSubcategoryID
ProductModelID
SellStartDate 6/1/1998 12:00:00 AM
SellEndDate
DiscontinuedDate
rowguid e73e9750-603b-4131-89f5-3dd15ed5ff80
ModifiedDate 3/11/2004 10:01:36 AM

Exemplet returnerar informtionen in en hashtable. Efter informationen returneras kan vi

stänga anslutningen med metoden close().

$Reader.Close()
$Connection.Close()

Om vi vill använda INSERT, UPDATE eller DELETE används metoden executenonquery()

istället för executereader(). Detta görs eftersom metoden executereader() inte returnerar

någon data när vi använder INSERT, UPDATE eller DELETE.

$Connection = New-Object System.Data.SQLClient.SQLConnection
$Connection.ConnectionString =
"server=ZP;database=AdventureWorks;trusted_connection=true;"

$Connection.Open()

$Command = New-Object System.Data.SQLClient.SQLCommand
$Command.Connection = $Connection

$Command.CommandText =
"UPDATE Production.Product SET Name='Nytt Namn' WHERE Name='Blade'"

$Command.ExecutenonQuery()
1

När metoden exekveras returneras numeriska värdet ett om operationen lyckats. Vi kan

använda det returnerade värdet för att verifiera att SQLsatsen utfördes korrekt.

211

Mircosoft SQL Server 2008 inkluderar ett CmdLet som låter oss hantera SQLsatser på ett

betydligt enklare sätt. Till att börja med placerar vi oss i korrekt databas genom att använda

kommandot Set-Location.

Set-Location SQLSERVER:\SQL\ZP\DEFAULT\Databases\AdventureWorks

När vi har placerat oss i databasen kan vi använda kommandot Invoke-Sqlcmd.

Invoke-Sqlcmd "SELECT * FROM Production.Product WHERE Name = 'Nytt Namn'"

ProductID : 316
Name : Nytt Namn
ProductNumber : BL-2036
MakeFlag : True
FinishedGoodsFlag : False
Color :
SafetyStockLevel : 800
ReorderPoint : 600
StandardCost : 0.0000
ListPrice : 0.0000
Size :
SizeUnitMeasureCode :
WeightUnitMeasureCode :
Weight :
DaysToManufacture : 1
ProductLine :
Class :
Style :
ProductSubcategoryID :
ProductModelID :
SellStartDate : 6/1/1998 12:00:00 AM
SellEndDate :
DiscontinuedDate :
rowguid : e73e9750-603b-4131-89f5-3dd15ed5ff80
ModifiedDate : 3/11/2004 10:01:36 AM

För att uppdatera en rad kan vi använda kommandot Invoke-Sqclcmd igen.

Invoke-Sqlcmd "UPDATE Production.Product SET Name='Blade' WHERE Name='Nytt Namn'"

Säkerhet

Om vi använder skript eller funktioner som tar emot indata från användare måste vi säkra upp

hanteringen av SQLsatser för att undvika SQL-injections. Om vi exempelvis har ett skript som

tar ett användarnamn som indata kan det vara bra att hantera indatan innan skriptet utför

SQLsatsen. I exemplet nedan tar vi användarnamnet som indata till ett skript.

$Namn = Read-Host -Prompt "Skriv in ditt namn"
Skriv in ditt namn: Niklas

$Namn
Niklas

$SQLQuery = ”SELECT * FROM Tabell WHERE Namn = ‟$Namn‟”

$SQLQuery
SELECT * FROM Tabell WHERE Namn = ‟Niklas‟

När skriptet exekveras utförs en SQLsats mot databasen som returnerar raden där namnet är

lika med Niklas.

212

Om användaren istället är lite påhittig och skickar in följande kod som indata:

$Namn = Read-Host -Prompt "Skriv in ditt namn"
Skriv in ditt namn: Niklas'; DELETE FROM Tabell WHERE Namn = 'olle

$SQLQuery = ”SELECT * FROM Tabell WHERE Namn = ‟$Namn‟”

$SQLQuery
SELECT * FROM Tabell WHERE Namn = 'Niklas'; DELETE FROM Tabell WHERE Namn = 'olle'

I exemplet skickas namnet på användaren in följt av ett citationstecken vilket avslutar

strängen. Efter citationstecknet skickas ett semikolon in följt av ett kommando som tar bort en

rad ur tabellen.

För att förhindra att användaren skickar in kod som kan ställa till det för oss har vi ett par

olika alternativ att ta till. En variant är att filtrera bort farliga tecken från strängen innan

SQLsatsen byggs upp. I PowerShell kan vi använda operatören replace för att hantera detta.

$Namn
Niklas'; DELETE FROM Tabell WHERE Namn = 'olle

$Namn = $Namn -Replace "\W.*",""

$Namn
Niklas

I exemplet ovan använder vi operatören replace för att ta bort det första tecken i strängen som

inte är alfanumeriskt samt ta bort alla tecken efter. Problemet med filtreringen är att vi

förutsätter att användarens namn bara innehåller alfanumeriska tecken. Om användare heter

Lars-Ove i förnamn kommer filtreringen att ta bort –Ove, vilket inte är bra. Filtrering bör

endast användas om vi vet vilken typ av indata som användaren skickar.

Ett bättre alternativ är att använda parameteriserade SQLsatser. En Parameteriserad SQLsats

innebär att vi konstruerar en statiskt SQLsats i en sträng där vi anger variabelnamn istället för

att bygga upp en SQLsats baserat på användarens indata. Genom att använda en

parameteriserad SQLsats låter vi ADO.NET ta hand om parametern som vi skickar in och

omvandlar parametern på ett sådant sätt att den är säker för SQL Server.

Om vi använder samma exempel som tidigare, fast parameteriserat istället, skriver vi:

$SQLQuery = ”SELECT * FROM MyTable WHERE Namn = @Namn”

Istället för att peka SQLsatsen mot variabeln $Namn använder vi @Namn istället. För att

hantera detta i koden använder vi System.Data.SqlClient.SqlParameter för att peka @Namn

mot variabeln $Namn.

$Command = New-Object System.Data.SQLClient.SQLCommand
$Command.Connection = $Connection
$Command.CommandText = $SQLQuery

$SQLParameter = New-Object System.Data.SqlClient.SqlParameter("@Namn", $Namn)
[void]$command.Parameters.Add($SQLParameter)

Om vi nu använder metoden executereader() kommer eventuella injections att hanteras av

ADO.NET. Genom att använda parameteriserade SQLsatser skapar vi en säkrare miljö och

undviker farlig kod.

213

Nyheter i Windows 7

Windows 7 inkluderar version två av PowerShell och ett stort antal nya CmdLets, providers

och verktyg som låter oss automatisera och administrera Windows 7 klienter.

Windows PowerShell ISE

Windows PowerShell ISE är ett grafiskt gränssnitt som låter oss köra kommandon och skript i

samma fönster. Windows PowerShell ISE ger tillgång till åtta oberoende exekveringsmiljöer

och inkluderar en inbyggd debugger och mycket mer. Vi kan starta WindowsPowerShell ISE

genom att köra powershell_ise.exe.

powershell_ise.exe

Översta föntret innehåller skript som vi kan köra. Mittersta fönstret visar utdata och

exekvering av kod. I det nedersta fönstret kan vi skriva kommandon och kod på precis samma

sätt som förut. För att exekvera ett skript kan vi klicka på Run pilen eller trycka på F5.

Windows PowerShell ISE underlättar arbetet för oss när vi arbetar med PowerShell. För

nybörjare är detta ett riktigt bra verktyg att utnyttja för att komma igång och lära sig mer om

PowerShell.

214

Klienthantering

Version två av PowerShell, som skeppas med Windows 7, inkluderar ett antal CmdLets som

hjälper oss med klienthantering. För att få fram alla CmdLets som hanterar klienter kan vi

skriva:

Get-Command *Computer* -CommandType CmdLet

CommandType Name
----------- ----
Cmdlet Add-Computer
Cmdlet Checkpoint-Computer
Cmdlet Disable-ComputerRestore
Cmdlet Enable-ComputerRestore
Cmdlet Get-ComputerRestorePoint
Cmdlet Remove-Computer
Cmdlet Reset-ComputerMachinePassword
Cmdlet Restart-Computer
Cmdlet Restore-Computer
Cmdlet Stop-Computer
Cmdlet Test-ComputerSecureChannel

Första kommandot i listan, Add-Computer, gör datorn medlem i en workgroup eller i en

domän. För att göra datorn medlem av en domän kan vi starta PowerShell i administrativt

läge och skriva:

$Credentials = Get-Credential

Add-Computer -DomainName powershell.nu `
-OUPath "OU=Computers,OU=Site,DC=powershell,DC=nu" -Cred $Credentials

WARNING: The changes will take effect after you restart the computer CLIENT1.

Första kommandot, Get-Credential, låter oss skriva in kreditiv som används när vi försöker

bli medlem av domänen. Genom att lagra objektet i variabeln $Credentials kan vi återanvända

kreditiven i Add-Computer kommandot. Vi använder även parametern oupath för att tala om

vilket OU datorobjektet skall placeras i. När vi kör kommandot returneras en varningstext

som meddelar att vi måste starta om klienten för att ändringen skall ske. Vi kan göra detta

genom kommandot Restart-Computer.

Restart-Computer

När klienten startats om är den medlem i domänen.

215

Om vi istället vill ta bort datorn från en domän eller en workgroup kan vi använda

kommandot Remove-Computer.

$Credentials = Get-Credential

Remove-Computer -Credential $Credentials

Confirm
After you leave the domain, you will need to know the password of the local
Administrator account to log onto this computer. Do you want to remove this
computer from the domain?
[Y] Yes [N] No [S] Suspend [?] Help (default is "Y"): Y
WARNING: The changes will take effect after you restart the computer CLIENT1.

Restart-Computer

När vi kör kommandot Remove-Computer får vi upp en konfirmeringsruta som frågar oss om

vi verkligen vill gå ur domänen. För att ändringen skall ske måste vi starta om klienten. Vi gör

det genom kommandot Restart-Computer. Om vi istället vill stänga av datorn kan vi använda

kommandot Stop-Computer.

En annan nyhet i version två av PowerShell är att vi kan skapa återställningspunkter med ett

enkelt CmdLet. Genom att använda återställningspunkter kan vi lätt gå tillbaka till ett tidigare

läge. Om vi exempelvis installerar nya drivrutiner eller testar en ny applikation kan vi skapa

upp en återställningspunkt innan vi utför installationen för att enkelt kunna gå återställa

systemet om något går fel vid installationen.

Checkpoint-Computer -Description "Installera en Applikation"

När kommandot slutförts kan vi verifiera att vi har en ny återställningspunkt med kommandot

Get-ComputerRestorePoint.

Get-ComputerRestorePoint

CreationTime Description SequenceNumber EventType
------------ ----------- -------------- ---------
1/17/2010 1:20:50 AM Scheduled Checkpoint 145 BEGIN_SYSTEM_CHANGE
1/17/2010 1:58:57 AM Windows Update 146 BEGIN_SYSTEM_CHANGE
1/17/2010 7:48:38 PM Installera en Applikation 147 BEGIN_SYSTEM_CHANGE

Vår nya återställningspunkt finns längst ner i listan. Description visar beskrivningen som vi

skrev in när vi skapade vår återställningspunkt. Sequencenumber används när vi återställer ett

system. Det finns ett par olika typer av återställningspunkter vi kan använda oss av. Standard

så skapas en återställningspunk av typen APPLICATION_INSTALL men det finns även stöd

för APPLICATION_UNINSTALL, DEVICE_DRIVER_INSTALL, MODIFY_SETTINGS och

CANCELED_OPERATION.

216

För att återställa till en tidigare punkt använder vi kommandot Restore-Computer.

Restore-Computer –RestorePoint 147

Datorn startas nu om och återställer systemet till den punkt som vi angett. I standardläge

tillåts vi att återställa systemet men om vi vill stänga av funktionaliteten kan vi göra det med

kommandot Disable-ComputerRestore.

Disable-ComputerRestore -Drive C:\

Genom att peka ut C:\ kommer förändringar som skett på C:\ inte att beröras av en System

Restore. För att tillåta en återställning av C:\ kan vi använda kommandot Enable-

ComputerRestore.

Klienter i Windowsdomäner har ett maskinlösenord som används för att autentisera sig mot

domänkontrollanten. För att tvinga en återställning av lösenordet innehåller PowerShell ett

kommando, Reset-ComputerMachinePassword, som låter oss utföra detta. För att återställa

lösenordet kan vi skriva:

Reset-ComputerMachinePassword -Server Server1

I exemplet så används parametern server för att tala om vilken domänkontrollant vi vill

använda oss av.

PowerShell inkluderar även ett CmdLet som låter oss verifiera att det finns en fungerande

säker kanal mellan klienten och domänen. Kommandot kontrollerar statusen av relationen.

Om testet returnerar False kan vi använda parametern repair för att åtgärda felet.

Test-ComputerSecureChannel
True

Test-ComputerSecureChannel -Repair
True

Utöver Computer CmdLets finns ytterligare nyheter som underlättar daglig administration av

klienter. För att exempelvis få fram alla installerade hotfixar på en Windows 7 klient kan vi

använda Get-HotFix. Kommandot använder sig av wmiklassen Win32_QuickFixEngineering.

I Windows 7 returneras endast uppdateringar som tillhandahålls från component based

servicing. För att returnera samtliga installerade hotfixar kan vi skriva:

PS > Get-HotFix

Source Description HotFixID InstalledBy
------ ----------- -------- -----------
CLIENT1 Update KB970419 NT AUTHORITY\SYSTEM
CLIENT1 Update KB970421 NT AUTHORITY\SYSTEM
CLIENT1 Update KB970423 NT AUTHORITY\SYSTEM
CLIENT1 Update KB970424 NT AUTHORITY\SYSTEM
CLIENT1 Update KB970858 NT AUTHORITY\SYSTEM
CLIENT1 Update KB971930 NT AUTHORITY\SYSTEM
CLIENT1 Security Update KB971961 NT AUTHORITY\SYSTEM
CLIENT1 Hotfix KB972260 NT AUTHORITY\SYSTEM
CLIENT1 Hotfix KB972407 NT AUTHORITY\SYSTEM

Genom att studera utmatningen kan vi se vilken typ av hotfix det rör sig om samt vilket ID

hotfixen har. Det går även att få fram information om vem som installerat hotfixen samt vilket

datum installationen skett.

217

Send-MailMessage

Version två av PowerShell inkluderar ett CmdLet som låter oss skicka mail direkt från

PowerShell-konsolen. I första hand använder sig kommandot Send-MailMessage av variabeln

$PSEmailServer för att veta vilken SMTPserver som skall användas, vi kan även styra SMTP

servern med parametern smtpserver. Exemplet nedan visar hur vi kan skicka ett simpelt mail.

$Credentials = Get-Credential

Send-MailMessage -to "goude@powershell.nu" -from “goude@powershell.nu” `
-subject "Test mail" –SmtpServer smtp.powershell.nu –Cred $Credentials

När vi kör kommandot skickas ett mail till goude@powershell.nu. Det finns ytterligare

parametrar som vi kan använda oss av för att exempelvis skicka med en attachement, skriva

innehåll, skicka kopior osv.

218

Remotehantering av PowerShell

Version två av PowerShell innehåller remote-funktionalitet, vilket innebär att vi kan köra

PowerShell-kommandon och skript remote. Vi kan skapa upp sessioner mot andra klienter i

vårat nätverk och vi kan även returnera utdata från kommandon och skript till vår lokala

klient. PowerShell utnyttjar WS-Management för att hantera sessioner remote. För att tillåta

remote-hantering av en klient måste vi först köra kommandot Enable-PSRemoting på klienten

som vi vill hantera. Kommandot utför ett antal inställningar på klienten för att tillåta remote

sessioner.

Enable-PSRemoting

WinRM Quick Configuration
Running command "Set-WSManQuickConfig" to enable this machine for remote management
through WinRM service.
 This includes:
 1. Starting or restarting (if already started) the WinRM service
 2. Setting the WinRM service type to auto start
 3. Creating a listener to accept requests on any IP address
 4. Enabling firewall exception for WS-Management traffic (for http only).

Do you want to continue?
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help (default is
"Y"): Y
WinRM has been updated to receive requests.
WinRM service type changed successfully.
WinRM service started.

WinRM has been updated for remote management.
Created a WinRM listener on HTTP://* to accept WS-Man requests to any IP on this
machine.
WinRM firewall exception enabled.

Confirm
Are you sure you want to perform this action?
Performing operation "Registering session configuration" on Target "Session
configuration "Microsoft.PowerShell32" is
not found. Running command "Register-PSSessionConfiguration Microsoft.PowerShell32
-processorarchitecture x86 -force"
to create "Microsoft.PowerShell32" session configuration. This will restart WinRM
service.".
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help (default is
"Y"): Y

Lättaste sättet att ansluta till en klient eller server remote är genom kommandot Enter-

PSSession. Om vi exempelvis vill ansluta till en server i vår domän kan vi skriva:

Enter-PSSession Server1

För att bekräfta att vi verkligen är ansluten till servern kan vi studera miljövariabeln

COMPUTERNAME.

ls env:COMPUTERNAME

Name Value
---- -----
COMPUTERNAME SERVER1

219

För att avsluta sessionen kan vi använda kommandot Exit-PSSession. Servern som vi ansluter

till är en Windows Server 2008 R2, vilket innebär att det finns en hel del intressanta Active

Directory CmdLets som vi kan köra från servern. För att göra detta måste vi först ansluta med

rätt behörighet. Genom att använda parametern credential kan vi styra vilken användare vi

vill ansluta som.

Enter-PSSession Server1 -Credential powershell\administrator

När vi ansluter startas en vanlig PowerShell-session utan alla Active Directory CmdLets. För

att få tillgång till kommandona måste vi importera Active Directory modulen.

Import-Module ActiveDirectory

Vi kan nu använda oss av Active Directory CmdLets och även hantera Active Directory

genom PowerShells Active Directory PSDrive.

cd AD:

ls

Name ObjectClass DistinguishedName
---- ----------- -----------------
powershell domainDNS DC=powershell,DC=nu
Configuration configuration CN=Configuration,DC=powershell,DC=nu
Schema dMD
CN=Schema,CN=Configuration,DC=powershell,DC=nu
DomainDnsZones domainDNS DC=DomainDnsZones,DC=powershell,DC=nu
ForestDnsZones domainDNS DC=ForestDnsZones,DC=powershell,DC=nu

Vissa CmdLets innehåller parametern computername som tillåter oss att utföra kommandon

utan att behöva skapa en session mot klienten. Ett exempel på detta är kommandot Get-

HotFix som vi tittade på tidigare. För att köra Get-HotFix mot en klient remote kan vi

använda oss av parametern. Exemplet nedan visar hur vi kan hämta alla hotfixar installerade

på Server1.

Get-HotFix -ComputerName Server1

Source Description HotFixID
------ ----------- --------
SERVER1 Security Update KB972270
SERVER1 Security Update KB973525
SERVER1 Update KB974332
SERVER1 Update KB974431
SERVER1 Security Update KB974571
SERVER1 Update KB975364
SERVER1 Hotfix KB975467
SERVER1 Update KB976098
SERVER1 Security Update KB976325

Om vi vill köra kommandon eller skriptblock mot en klient remote kan vi använda

kommandot Invoke-Command.

Invoke-Command –ComputerName Server1 –ScriptBlock {
“Scriptblock Start”
Get-ChildItem C:\
Import-Module ActiveDirectory
Get-ChildItem AD:
“ScriptBlock Slut”
}

Exemplet kör de kommandon som vi angett i skriptblocket mot Server1.

220

Vi kan även lagra den returnerade informationen i en variabel för att kunna hantera utdatan i

vår lokala session.

$MinDator = Invoke-Command –ComputerName Server1 –ScriptBlock {
Import-Module ActiveDirectory
Get-ADComputer Client1
}

$MinDator

PSComputerName : server1
RunspaceId : 69ad6c3a-e54d-4304-ae3c-455802cf6a0c
PSShowComputerName : True
DistinguishedName : CN=CLIENT1,OU=Computers,OU=Site,DC=powershell,DC=nu
DNSHostName : CLIENT1.powershell.nu
Enabled : True
Name : CLIENT1
ObjectClass : computer
ObjectGUID : d0d25d8a-ef56-43a0-adc5-48999ca7afd1
SamAccountName : CLIENT1$
SID : S-1-5-21-1990494988-272518858-1426696535-1103
UserPrincipalName :

För att köra kommandon remote mot flera klienter och återanvända variabler och funktioner

kan vi skapa en ny session med kommandot New-PSSession och ange de klienter vi vill

ansluta till i en semikolonseparerad sträng som indata till parametern computername.

$Session = New-PSSession -ComputerName Server1,Client1

Nu kan vi utföra kommandon på flera datorer i vårat nätverk. För att tala om att vi använder

oss av en PSSession använder vi parametern session och ger variabeln $Session som indata.

Invoke-Command -Session $Session -ScriptBlock {
 “$($Env:COMPUTERNAME)”
 If((gwmi Win32_ComputerSystem).Roles -like "Primary_Domain_Controller") {
 “Domänkontrollant”
 Import-Module ActiveDirectory
 $Users = Get-ADUser -Filter *
 } else {
 “Ingen Domänkontrollant”
 }
}

SERVER1
Domänkontrollant
CLIENT1
Ingen Domänkontrollant

Om vi använder Invoke-Command igen kan vi få tillgång till variabeln $Users.

Invoke-Command –Session $Session –ScriptBlock { $Users.Count }
4

221

Vi kan också köra lokala skript på en eller flera klienter i nätverket. Skriptet hämtar datorns ip

address och skriver ut datorns namn samt ipaddress på skärmen.

För att köra skriptet på flera klienter kan vi använda Invoke-Command igen och med hjälp av

parametern computername kan vi ange vilka klienter vi vill utföra skriptet på.

Invoke-Command -ComputerName Client1,Server1 -FilePath C:\Script\Get-IP.ps1

DatorNamn: SERVER1
IP Address: 192.168.0.1
DatorNamn: CLIENT1
IP Address: 192.168.0.100

Resultatet från skriptet returneras till vår session.

Add-Type

Kommandot Add-Type underlättar för oss när vi behöver ladda in nya .NET klasser. Tidigare

har vi behövt göra detta genom System.Reflection.Assembly, nu kan vi istället använda

kommandot Add-Type. För att exempelvis få tillgång till Windows.Forms räcker det att skriva:

Add-Type -AssemblyName System.Windows.Forms

Tidigare har vi behövt skriva:

[System.Reflection.Assembly]::LoadWithPartialName("System.Windows.Forms")

Vill vi ladda ett bibliotek som inte finns I GAC:en kan vi anropa dllfilen direkt genom

kommandot Add-Type.

Add-Type –Path "C:\Classes\taglib\Libraries\taglib-sharp.dll"

222

Twitter

Twitter har blivit väldigt populärt de senaste åren och miljontals användare använder twitter

dagligen. Vi kommer att titta på fem olika exempel som demonstrerar hur vi kan hämta

information från ett twitter-konto genom PowerShell på olika sätt och sedan kommer vi att

studera några exempel på hur vi kan presentera informationen. Vi kommer att använda kontot

techdayssweden i samtliga exempel.

Hämta information från ett twitter-konto

För att hämta information från ett twitter-konto kan vi använda oss av klassen

System.Net.WebClient och hantera den nedladdade informationen med PowerShells

xmladapter. Till att börja med skall vi hämta informationen från kontot techdayssweden.

$WebClient = New-Object System.Net.WebClient

$url = "http://twitter.com/statuses/user_timeline/techdayssweden.xml"

$Twitter = [xml]($WebClient.DownloadString($url))

$Twitter

xml statuses
--- --------
version="1.0" encoding="UTF-8" statuses

I exemplet laddar vi ner datan från techdayssweden.xml och hanterar informationen genom

PowerShells xmladapter. Inläggen lagras i egenskapen status, omvi vill får fram det senaste

inlägget från användaren kan vi skriva:

$Twitter.statuses.status[0]

created_at : Mon Mar 01 20:34:23 +0000 2010
id : 9840450513
text : Predrag Mitrovic är moderator på paneldebatten om molne..
source : Tweet..
truncated : false
in_reply_to_status_id :
in_reply_to_user_id :
favorited : false
in_reply_to_screen_name :
user : user
geo :
contributors :

Om vi vill få fram datumet som inlägget skrevs kan vi skriva:

$Twitter.statuses.status[0].created_at

Mon Mar 01 20:34:23 +0000 2010

Om vi istället vill få fram texten från inlägget kan vi skriva:

$Twitter.statuses.status[0].text

Predrag Mitrovic är moderator på paneldebatten om molnet på #techdaysSE #write4joy

223

Vill vi hämta samtliga tweets från användaren kan använda kommandot Select-Object.

PS > $Twitter.statuses.status | Select created_at, text

created_at text
---------- ----
Mon Mar 01 20:34:23 +0000 2010 Predrag Mitrovic är moderator på paneldebatten..
Mon Mar 01 20:28:46 +0000 2010 Tjohoo! - om 9 dgr stängs tävlingen årets geek..
Mon Mar 01 13:44:05 +0000 2010 Dr Ivar Jacobsons session på #techdaysSE handl..
Fri Feb 26 17:03:37 +0000 2010 @DanweiTran well done- alltså..
Wed Feb 24 10:14:47 +0000 2010 @rfolkes @danweitran & Liselotte gnuggar hjärn..
Tue Feb 23 09:53:55 +0000 2010 RT @buzzfrog: #MEET with MEAT and HEAT (bowlin..
Wed Feb 17 08:54:34 +0000 2010 @noopman Lucky man you!!
Wed Feb 17 07:14:57 +0000 2010 Här laddar du ner Photosynth http://bit.ly/ZUvpL
Tue Feb 16 07:36:51 +0000 2010 6 av TechDays talare är intervjuade inför deras..
Wed Feb 10 12:37:13 +0000 2010 @Nasslander Lite som att vara förälder, va?
Wed Feb 10 06:21:26 +0000 2010 #mpntour I Örebro på TechDays har vi säkerställ..
Wed Feb 03 13:20:01 +0000 2010 Kom till TechDays; lyssna på Brit Stakson på te..
Wed Jan 27 10:42:16 +0000 2010 Hur geekig är du? Testa dig här: http://bit.ly/..
Thu Jan 21 14:15:31 +0000 2010 Se @Nasslander på Techdays 2010 http://bit.ly/T..
Tue Jan 12 13:28:47 +0000 2010 Scott Scholl är välbekant inom Exchange - möt h..

Inläggen innehåller även information om användaren som vi kan hämta genom egenskapen

user.

$Twitter.statuses.status[0].user

id : 76293191
name : TechDays Sweden
screen_name : techdayssweden
location :
description : Microsofts största IT-evenemang
 23-24 mars i Örebro

profile_image_url : http://a1.twimg.com/profile_images/645915672/logo..
url : http://www.microsoft.com/sverige/techdays
protected : false
followers_count : 126
profile_background_color : 131313
profile_text_color : 6a6a6b
profile_link_color : 01974c
profile_sidebar_fill_color : 252429
profile_sidebar_border_color : 181A1E
friends_count : 17
created_at : Tue Sep 22 09:39:22 +0000 2009
favourites_count : 0
utc_offset : 3600
time_zone : Stockholm
profile_background_image_url : http://s.twimg.com/a/1267135446/images/themes..
profile_background_tile : false
notifications : false
geo_enabled : false
verified : false
following : false
statuses_count : 30
lang : en
contributors_enabled : false

Härifrån kan vi få fram väldigt mycket information om kontot. Vi kan presentera

informationen med Select-Object som exemplet nedan visar.

$Twitter.statuses.status[0].user | Select
@{Name="Följer";Expression={$_.followers_count}},
@{Name="Vänner";Expression={$_.friends_count}},
@{Name="Tweets";Expression={$_.statuses_count}}

Följer Vänner Tweets
------ ------ ------
126 17 30

224

Hämta senaste inlägget

PowerShells xmladapter kan, förutom xmldokument, även hantera atom, som är ett xml-

baserat format. För att kunna återanvända exemplet lagrar vi koden i en funktion.

function GetLatestEntry([string]$User) {
 $WebClient = New-Object System.Net.WebClient
 $url = "http://twitter.com/statuses/user_timeline/$User.atom?rpp=100&page=1&q"
 $Entries = ([xml]$webClient.DownloadString($url))
 return $Entries.feed.entry[0]
}

Kallar vi på funktionen GetLatestEntry returneras det senaste inlägget från techdayssweden.

GetLatestEntry techdayssweden

title : techdayssweden: RT @msftnyheter: Steve Ballmer om molnet http://bi..
content : content
id : tag:twitter.com,2007:http://twitter.com/techdayssweden/statuses/98..
published : 2010-03-02T19:25:45+00:00
updated : 2010-03-02T19:25:45+00:00
link : {link, link}
author : author

Vi kan lagra det senaste inlägget i en variabel och hantera informationen ytterligare.

$Entry = GetLatestEntry techdayssweden

För att få fram texten från det senaste inlägget kan vi använda egenskapen title. Egenskaperna

skiljer sig från tidigare exempel eftersom vi använt atom för att hämta informationen.

$Entry.title

techdayssweden: RT @msftnyheter: Steve Ballmer om molnet http://bit.ly/d3ESQX

För att få fram url:en till inlägget samt url:en till användarens bild kan vi använda oss av

egenskapen link.

$Entry.link | Format-List

type : text/html
href : http://twitter.com/techdayssweden/statuses/9887609751
rel : alternate

type : image/gif
href : http://a1.twimg.com/profile_images/645915672/logo-twitter_normal.gif
rel : image

Vill vi veta mer om användaren kan vi använda egenskapen author.

$Entry.author

name uri
---- ---
TechDays Sweden http://www.microsoft.com/sverige/techdays

225

Räkna antalet tweets

Vi såg tidigare ett exempel på hur vi kunde få fram antalet tweets som en användare skrivit

genom xml. I det här exemplet kommer vi istället att använda atom. Det finns en bergränsing i

antalet inlägg som kan returneras om vi använder xml utan att ange antalet inlägg per sida

som skall visas. Genom att använda atom kommer vi förbi begränsningen.

function GetTweets([string]$User) {

 $WebClient = New-Object System.Net.WebClient

 $Page = 1
 $CountTimeLine = 0
 $GetTimeLine = @()

 do {
 $url=”http://twitter.com/statuses/user_timeline/$User.atom?rpp=100&page=$Page&q”

 $TimeLine = ([xml]$webClient.DownloadString($url))

 foreach($Entry in $TimeLine.feed.entry) {

 if($Entry.Title -ne $Null) {
 $M = "(?<Year>\d{4})-(?<Month>\d{2})-(?<Day>\d{2})T(?<Hour>\d{2}):(?<Minute>\d{2})"

 $Entry.published -match $M | Out-Null

 $obj = New-Object PsObject

 $obj | Add-Member -membertype noteproperty -name Title -value $Entry.Title
 $obj | Add-Member -membertype noteproperty -name Year -value $Matches.Year
 $obj | Add-Member -membertype noteproperty -name Month -value $Matches.Month
 $obj | Add-Member -membertype noteproperty -name Day -value $Matches.Day
 $obj | Add-Member -membertype noteproperty -name Hour -value $Matches.Hour
 $obj | Add-Member -membertype noteproperty -name Minute -value $Matches.Minute

 $GetTimeLine += $obj
 }
 }
 $Cursor = $TimeLine.feed.entry.count
 $Page++
 } While ($Cursor -gt 0)
 return $GetTimeLine
}

I funktionen använder vi en do/while-loop för att hämta inlägg så länge som feed.entry.count

är större än noll. Sedan använder vi en foreach-loop för att gå igenom samtliga inlägg. I

funktionen använder vi även reguljära uttryck för att dela upp datumet som inlägget skrevs i

fyra olika egenskaper. För att använda funktionen kan vi skriva:

$Tweets = GetTweets techdayssweden

$Tweets[0]

Title : techdayssweden: RT @msftnyheter: Steve Ballmer om molnet http://bit.ly..
Year : 2010
Month : 03
Day : 02
Hour : 19
Minute : 25

Eftersom vi delat upp datumet i olika egenskaper kan vi föra statistik på inläggen och få fram

antalet inlägg som gjorts en specifik månad.

226

För att få fram alla inlägg som gjorts i februari 2010 kan vi använda Where-Object och sedan

skicka informationen vidare i en pipeline till Measure-Object för att få fram statistik.

$Tweets | Where { $_.Year -eq "2010" –AND $_.Month –eq “02” } |
Measure-Object -Property Day -Average -Minimum -Maximum

Count : 13
Average : 12,9230769230769
Sum :
Maximum : 26
Minimum : 2
Property : Day

I exemplet ser vi att i februari skrevs tretton inlägg mellan andra och tjugosjätte februari.

Vill vi se hur många rader, ord och tecken som användaren har skrivit kan vi återigen använda

Measure-Object.

$Tweets | Measure-Object -Property Title -Word -Character -Line

Lines Words Characters Property
----- ----- ---------- --------
32 417 3156 Title

Genom att använda kommandot Measure-Object ser vi att användaren skrivit 32 inlägg, 417

ord och 3156 tecken.

Vilka följer ett twitter-konto

Vi kan få ut information om vilka som följer ett twitter-konto genom att använda en do/while

loop och gå igenom samtliga användare som följer ett twitter-konto.

function GetFollowers([string]$User) {

 $WebClient = New-Object System.Net.WebClient

 $Cursor = -1
 $CountFollowers = 0
 $GetFollowers = @()

 do {
 $url = "http://twitter.com/statuses/followers/$User.xml?cursor=$Cursor"
 $Followers = ([xml]$webClient.DownloadString($url))
 $GetFollowers += $Followers.users_list.users.user
 $Cursor = $Followers.users_list.next_cursor

 } While ($Cursor -ne 0)
 return $GetFollowers
}

Genom funktionen kan vi få fram information om användarna som följer twitter-kontot. Om

vi vill få fram information om en specifik användare kan vi skriva:

$Followers = GetFollowers techdayssweden

$Followers | Where { $_.Name -eq "Niklas Goude" } |
Select Name, screen_name, Location, friends_count, followers_count, statuses_count

name : Niklas Goude
screen_name : Ngoude
location : Stockholm, Sweden
friends_count : 47
followers_count : 28
statuses_count : 50

227

För att se vilka användare som är mest aktiv kan vi använda Select-Object och Sort-Object.

$Followers |
Select Name, screen_name, @{Name="Tweets";Expression={[int]$_.statuses_count}} |
Sort Tweets -Descending | Select -First 20 | Format-Table -AutoSize

name screen_name Tweets
---- ----------- ------
Niclas Strandh deeped 29854
Brit Stakston britstakston 8492
Jan Videren videren 4472
Peter Lindén peterlinden 3715
Janolof Elander janolofelander 3091
Wictor Wilén wictor 2876
Tobias Strandh aljapaco 1602
Johan Broberg pontemonti 1595
Magnus Mårtensson noopman 1436
Mikael Söderström vimpyboy 1267
Jonas Olsson kilometerjon 1198
Lars Sjögreen barse 1109
Anders Hesselbom ahesselbom 1081
Rikard Ronnkvist riro 1051
Carol Hansen DetoxTips 1018
Simon Johansson _SimonJ_ 985
Joachim Nässlander Nasslander 967
ElisabethStjernstoft stjernstoft 864
Johan Lindfors JohanLindfors 796
Patrik Löwendahl lowendahl 762

I exemplet hämtar vi de tjugo mest aktiva användarna som följer techdayssweden.

Vilka följer twitter-kontot

För att ta reda på vilka användare ett twitter-konto följer kan vi återigen använda en do/while

loop och gå igenom samtliga användare som kontot följer och presentera datan i en array.

function GetFollowing([string]$User) {

 $WebClient = New-Object System.Net.WebClient

 $Cursor = -1
 $CountFollowing = 0
 $GetFollowing = @()

 do {
 $url = "http://twitter.com/statuses/friends/$User.xml?cursor=$Cursor"
 $Following = ([xml]$webClient.DownloadString($url))
 $GetFollowing += $Following.users_list.users.user
 $Cursor = $Following.users_list.next_cursor

 } While ($Cursor -ne 0)
 return $GetFollowing
}

Vi kan nu lagra utdatan i en variabel för att få fram ytterligare information om användarna.

$Following = GetFollowing techdayssweden

För att få fram antalet användare som twitter-kontot följer kan vi använda count.

$Following.Count
17

Vill vi ta reda på vilka användare som kontot följer kan vi använda kommandot Select-Object

och välja ut de egenskaper som skall returneras.

228

$Following | Select name, screen_name, location |
Format-Table -AutoSize

name screen_name location
---- ----------- --------
Brit Stakston britstakston Stockholm, Sweden
Pontus Haglund pontushaglund Stockholm, Sweden
Magnus Mårtensson noopman Jayway.com
Dag König buzzfrog 59.27870092,15.21398063
TechEd Europe teched_europe Berlin, Germany
Michand Michand Stockholm, Sweden
Joachim Nässlander Nasslander Stockholm
Wictor Wilén wictor 58.40187294,15.60181625
Liselotte Isacsson liselotte_w_i Capital of Sweden
Mikael Nystrom mikael_nystrom Stockholm
ElisabethStjernstoft stjernstoft Stockholm, Sweden
Tiberiu Covaci tibor19 iPhone: 52.503292,13.271081
Daniel Akenine enineka Stockholm
Johan Lindfors JohanLindfors Sweden
Microsoft Nyheter msftnyheter Stockholm, Sweden
Robert Folkesson rfolkes Stockholm, Sweden... mostly
Danwei Tran DanweiTran Sweden

Vill vi hämta information om en specifik användare kan vi använda Where-Object.

$Following | Where { $_.name -eq "Danwei Tran" }

id : 23926179
name : Danwei Tran
screen_name : DanweiTran
location : Sweden
description : Danwei is a developer evangelist at Microsoft
 d bunnies.
profile_image_url : http://a1.twimg.com/profile_images/332555346/t
url : http://blogs.technet.com/danwei/
protected : false
followers_count : 177
profile_background_color : 9ae4e8
profile_text_color : 000000
profile_link_color : 0000ff
profile_sidebar_fill_color : e0ff92
profile_sidebar_border_color : 87bc44
friends_count : 84
created_at : Thu Mar 12 09:47:41 +0000 2009
favourites_count : 0
utc_offset : 3600
time_zone : Stockholm
profile_background_image_url : http://a1.twimg.com/profile_background_images/
profile_background_tile : false
notifications :
geo_enabled : false
verified : false
following :
statuses_count : 712
lang : en
contributors_enabled : false
status : status

Genom att använda PowerShell kan vi få fram väldigt mycket information från twitter. Vi

kommer nu att gå vidare med presentation av utdata.

229

Presentera utdatan i ett formulär

För att presentera statistik och information som returneras från twitter-funktionerna som vi

tittade på tidigare kan vi bygga en ny funktion som skapar upp ett grafiskt formulär genom

System.Windows.Forms. Funktionen är ganska stor men innehåller kommentarer som

underlättar och besrkiver de olika delarna av funktionen. Tänk på att funktionen använder sig

av de twitter-funktioner vi skapade i tidigare exempel.

function TwitterForm([string]$User) {

 # for-loopen används för att kalla på twitter-funktionerna
 for ($i = 1; $i -le 100; $i++) {
 if($i -eq 30) {
 $GetFollowers = GetFollowers $User
 }
 if($i -eq 60) {
 $GetFollowing = GetFollowing $User
 }
 if($i -eq 80) {
 $GetTweets = GetTweets $User
 }
 # Write-Progress returnerar en Progress-bar medans funktionerna laddas
 Write-Progress -act "Get Twitter Status" -stat "% Complete:" -percent $i
 }
 # Add-Type laddar in .NET klasser
 Add-Type -AssemblyName System.Windows.Forms
 Add-Type -AssemblyName System.Drawing

 # funktionen skapar ett Drawing.Point objekt
 function point ($x,$y){ New-Object Drawing.Point $x,$y }

 # formuläret skapas
 $winForm = New-Object System.Windows.Forms.Form
 $winForm.text = "TechDays SE"
 # Storleken sätts mha funktionen point
 $winForm.Size = point 300 300
 # FixedSingle sätts för att inte tillåta att
 # formulärets storlek ändras
 $winForm.FormBorderStyle = "FixedSingle"
 $WinForm.BackColor = "White"

 # MenuStrip används för att skapa Menyn
 $MenuStrip = new-object System.Windows.Forms.MenuStrip
 $MenuItemFile = new-object System.Windows.Forms.ToolStripMenuItem("&File")
 $MenuItemRefresh = new-object System.Windows.Forms.ToolStripMenuItem("&Refresh")

 # koden nedan hanterar vad som sker när
 # vi trycker på Refresh.
 # Progressbar visar hur mycket som laddats
 $MenuItemRefresh.add_Click({
 $ProgressBar.Value = 0
 $GetFollowers = GetFollowers $User
 $ProgressBar.Value = 30
 $GetFollowing = GetFollowing $User
 $ProgressBar.Value = 60
 $GetTweets = GetTweets $User
 $ProgressBar.Value = 90
 $Label1.Text = "Tweets:" + $GetTweets.Count
 $Label2.Text = "Followers: " + $GetFollowers.Count
 $Label3.Text = "Following: " + $GetFollowing.Count
 $ProgressBar.Value = 100
 })

 $MenuItemQuit = new-object System.Windows.Forms.ToolStripMenuItem("&Quit")
 # Hanterar vad som händer om vi klickar på Quit
 $MenuItemQuit.add_Click({$WinForm.close()})

 [void]$MenuItemFile.DropDownItems.Add($MenuItemRefresh)
 [void]$MenuItemFile.DropDownItems.Add($MenuItemQuit)

 $WebClient = New-Object System.Net.WebClient

230

 # Laddar ner en bild till katalogen temp
 $TechDaysImg = "$env:temp\TEMP-$(Get-Date -format 'yyyy-MM-dd hh-mm-ss').jpg"
 $url = "http://www.powershell.nu/wp-content/uploads/2010/03/TechDays.jpg"
 $WebClient.DownloadFile($url,$TechDaysImg)

 # skapar en bildruta
 $PictureBox = New-Object System.Windows.Forms.PictureBox
 $PictureBox.BackColor = "White"
 $PictureBox.Size = point 300 150

 # lägger till bilden vi laddade ner tidigare
 $PictureBox.Image = [System.Drawing.Image]::FromFile($TechDaysImg)
 $PictureBox.Location = point 0 22
 $PictureBox.Name = "TechDays Image"
 $PictureBox.DataBindings.DefaultDataSourceUpdateMode = 0

 # lägger till bildrutan i formuläret
 $WinForm.Controls.Add($PictureBox)

 # skapar texten Tweets:
 $Label1 = New-Object Windows.Forms.Label
 $Label1.Text = "Tweets: " + $GetTweets.Count
 $Label1.Location = point 20 180
 $Label1.Anchor="top"

 # skapar texten Followers:
 $Label2 = New-Object Windows.Forms.Label
 $Label2.Text = "Followers: " + $GetFollowers.Count
 $Label2.Location = point 20 205
 $Label2.Anchor="top"

 # skapar texten Following:
 $Label3 = New-Object Windows.Forms.Label
 $Label3.Text = "Following: " + $GetFollowing.Count
 $Label3.Location = point 20 230
 $Label3.Anchor="top"

 # skapar en Progressbar längst ner i formuläret
 # Uppdateras när vi klickar på refresh
 $ProgressBar = New-Object System.Windows.Forms.ProgressBar
 $ProgressBar.DataBindings.DefaultDataSourceUpdateMode = 0
 $ProgressBar.TabIndex = 0
 $ProgressBar.Location = point 0 255
 $ProgressBar.Size = point 300 15
 $ProgressBar.Name = "progressBar"

 # lägger till menyn i formuläret
 [void]$MenuStrip.Items.Add($MenuItemFile)

 # lägger till texterna
 $WinForm.Controls.AddRange(($Label1,$Label2,$Label3))

 # lägger till progressbar i formuläret
 $WinForm.Controls.Add($ProgressBar)

 # lägger till menyvalen
 $WinForm.Controls.Add($MenuStrip)

 # Visa formuläret
 $WinForm.Add_Shown({ $WinForm.Activate() })
 [void]$WinForm.showdialog()
}

När vi kör funktionen kommer twitter-funktionerna att hämta information som sedan används

i formuläret. För att köra funktionen kan vi skriva:

TwitterForm techdayssweden

231

Funktionen skapar upp ett formulär med en bild samt tre texter som visar aktuell

användarstatus. Exemplet visar hur vi kan använda bilder, uppdatera texter och skapa

progressbars genom PowerShell.

Klickar vi på File/Refresh i formuläret uppdateras informationen med aktuell data.

Presentera utdatan i sticky-notes

För att skicka utdatan till sticky-notes istället kan vi använda Wscript.Shell och metoden

sendkeys för att skicka information till sticky-notes.

function StickyNote([array]$Text) {
 if (-not (gps | Where { $_.ProcessName -match "stikynot" })) {
 Start-Process stikynot
 }

 $Wscript = New-Object -Com Wscript.Shell
 [void]$Wscript.Run("stikynot.exe")
 start-sleep 1

 if ($StickyNote -eq $True) {
 $Wscript.SendKeys("^n")
 }

 $Wscript.SendKeys($Text)
}

Funktionen StickyNote kollar om sticky-notes är igång på Windows 7 klienten och om inte

startas sticky-notes. Därefter används Wscript.Shell och metoden sendkeys för att skicka

funktionens argument till sticky-notes. Exemplet nedan visar hur vi kan använda funktionen.

232

$User = "techdayssweden"

$Text =
"TechDays Sweden",
[char]10,
"--------------",
[char]10,
"Tweets: $((GetTweets $User).Count)",
[char]10,
"Followers: $((GetFollowers $User).Count)",
[char]10,
"Following: $((GetFollowing $User).Count)",
[char]10,
"--------------",
[char]10,
"Latest Tweet:",
[char]10,
$((GetLatestEntry $User).Title)

Först använder vi våra twitter-funktioner för att hämta information från techdayssweden och

lagrar utdatan i variabeln $Text. När vi använder variablen som argument till funktionen

StickyNote skapas en ny sticky-note.

StickyNote($Text)

233

Epilog

Efter mer än tvåhundra sidor PowerShell, ett stort antal kodexempel och flera liter kaffe så har

vi tagit oss igenom boken. Jag hoppas att boken gett dig en bredare förståelse för hur

PowerShell fungerar och jag ser fram emot att träffas och diskutera PowerShell med dig.

Hur går jag vidare ?

För att lära dig mer om PowerShell och skriptning rekommenderar jag böckerna PowerShell

in Action och Windows PowerShell Cookbook. PowerShell in Action är skriven av Bruce

Payette, en av utvecklarna bakom designen av PowerShell. Bruce vet vad han pratar om och

hans bok beskriver allt du behöver veta om PowerShell. Windows PowerShell Cookbook är

skriven av Lee Holmes, utvecklare av PowerShell, och fokuserar på de administrativa delarna

av språket med över 100 skript och recept som beskriver allt du behöver veta för att utföra

adminitrativa uppgifter i windowsmiljön.

För kurser i PowerShell rekommenderar jag Addskills som är en av Sveriges största Microsoft

utbildningspartner och erbjuder kurser inom PowerShell. Kursen inom PowerShell baseras på

Microsofts kurs Automating Windows Server 2008 Administration with Windows PowerShell,

M6434A.

Det finns även en hel del bra resurser på internet. Nedan följer en lista på bra webbsidor om

PowerShell.

Address Beskrivning
----------- -------------------

http://www.powershell.nu Powershell.nu, min blog där jag delar
 med mig av skript, exempel och
 lösningar genom PowerShell.

http://blogs.msdn.com/powershell Windows PowerShell Blog, Microsofts
 team blog om PowerShell

http://thepowershellguy.com/blogs/posh Marc van Orsouw, PowerShell MVP

http://www.leeholmes.com/blog/ Precision Computing, Lee Holmes blog

http://blogs.technet.com/heyscriptingguy Hey, Scripting guy! Blog

http://tfl09.blogspot.com Thomas Lee‟s PowerShell blog

http://www.powershell.com Powershell community

http://social.technet.microsoft.com/Forums Microsofts officiella forum

http://richardsiddaway.spaces.live.com/ Richard Siddaway, PowerShell MVP

http://www.powershell.nu/
http://blogs.msdn.com/powershell/default.aspx
http://thepowershellguy.com/blogs/posh
http://www.leeholmes.com/blog/
http://blogs.technet.com/heyscriptingguy/default.aspx
http://tfl09.blogspot.com/
http://www.powershell.com/
http://social.technet.microsoft.com/Forums/en/ITCG/threads
http://richardsiddaway.spaces.live.com/

234

Källor

Litteratur/Böcker

 Payette, Bruce (2007) PowerShell In Action, Manning.

 Holmes, Lee (2008) Windows PowerShell Coolbook, O’Reilly

 Jones, Don & Hicks, Jeffrey (2006) Windows PowerShell: TFM, Sapien Press

Material från Internet

 PowerShell Team Blog

Författare: Microsoft

Datum för publikation: 2007

Ansvarig organisation: Microsoft

Adress: http://blogs.msdn.com/powershell/

 The PowerShell Guy

Författare: Marc Von Orsouw

Datum för publikation: 2007

Ansvarig organisation: Marc Von Orsouw

Adress: http://thepowershellguy.com/blogs/posh/

http://blogs.msdn.com/powershell/
http://thepowershellguy.com/blogs/posh/

Lär dig grunderna i PowerShell, Microsofts nya kommandotolk och skriptingspråk.
I boken kommer du att lära dig grunderna som navigering i systemet, CmdLets, pipelines,
formatering av utdata, hantering av variabler, stränghantering, arrayer, satser och loopar,
funktioner samt hantering av olika typer av objekt. Du får också en inblick hur administration
i Windowsmiljöer med PowerShell fungerar med ölhantering, Active Directory, tjänster,
processer, registret, skapa formulär och hantering av databaser.

FFör dig som behöver ett riktigt bra uppslagsverk med dokumentation och kodexempel för
att kunna utnyttja PowerShell i det dagliga arbetet - Så är Niklas Goudes bok ett perfekt val!

Niklas Goude är en seniorkonsult på Enfo Zipper i Stockholm med fokus på utbildning och
specialuppdrag relaterade till PowerShell. Niklas har arbetat med PowerShell ända sedan
första releasen och är ansvarig för PowerShell-relaterade uppgifter inom Enfo Zipper.

Kom igång med
Powershell

Niklas Goude

