

STEVEN MANN

PowerShell™ for SharePoint® 2013

HOW-TO

SAMS

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

STEVEN MANN

PowerShell™ for SharePoint® 2013

HOW-TO

SAMS

800 East 96th Street, Indianapolis, Indiana 46240 USA

PowerShell™ for SharePoint® 2013 How-To

Copyright © 2013 by Pearson Education, Inc.

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-672-33691-1

ISBN-10: 0-672-33691-X

The Library of Congress cataloging-in-publication data is on file.

Printed in the United States of America

First Printing February 2013

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Sams Publishing cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an “as is” basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book or from the use of programs accompanying it.

Bulk Sales

Sams Publishing offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact

U.S. Corporate and Government Sales

1-800-382-3419

corpsales@pearsontechgroup.com

For sales outside of the U.S., please contact

International Sales

international@pearsoned.com

Editor-in-Chief

Greg Wiegand

Acquisitions Editor

Neil Rowe

Development Editor

Mark Renfrow

Managing Editor

Kristy Hart

Project Editor

Jovana Shirley

Copy Editor

Krista Hansing

Indexer

Lisa Stump

Proofreader

Kathy Ruiz

Technical Editor

J. Boyd Nolan

Editorial Assistant

Cindy Teeters

Cover Designer

Mark Shirar

Compositor

Nonie Ratcliff

Table of Contents

Introduction	1
Overview of This Book	1
How to Benefit from This Book	1
How to Continue Expanding Your Knowledge	2
1 SharePoint 2013 Management Shell	3
How Do I Run PowerShell?	4
How Do I Make PowerShell Aware of SharePoint?	5
What Is the SharePoint 2013 Management Shell?	5
What Is the SharePoint 2013 Management Shell Loading?	6
2 PowerShell Basics	9
What Is a Cmdlet?	10
How Can I See the Possible Verbs for a Noun Command?	10
What Is a Parameter?	10
What Is a Switch Parameter?	10
How Can I See the Possible Parameters for a Cmdlet?	11
What Does F3 Do?	11
What Does F7 Do?	11
What Are Console Commands?	12
Path Environment Variable	13
Running Unsigned Scripts	13
Disabling the Confirmation Prompt	14
Generating Inline Credentials	14
Referencing an Assembly	15
3 SharePoint Installation and Configuration	17
Prepare the Microsoft SharePoint Installation Module	18
Install SharePoint Unattended	19
Install Without a Product Key in the Configuration File	20
Configure a New SharePoint Farm	21
Join a Server to the SharePoint Farm	22
Create a New Web Application	22
Create a New Site Collection	23
Create a New Subsite	24

4 Farm Management	27
Review Farm Configuration Values	28
Set the Farm Configuration Values	28
Refresh Installed Products	30
Change the Port of Central Admin	30
Change the Farm Passphrase	30
Retrieve the System Accounts	31
Retrieve Managed Accounts	32
Rename a Server on the Farm	32
Display the Configured Managed Paths	33
Create a New Managed Path	34
Remove a Managed Path	34
Merge Log Files	35
End the Current Log File	36
Review SharePoint Designer Settings	36
Configure SharePoint Designer Settings	37
Review Workflow Configuration Settings	38
Modify Workflow Configuration Settings	39
Display Available Timer Jobs on the Farm	40
Get a Specific Timer Job	41
Enable a Timer Job	41
Disable a Timer Job	42
Start a Timer Job	42
Set the Schedule for a Timer Job	43
5 Web Application Management	45
Display Available Web Applications on the Farm	46
Get a Specific Web Application	46
Remove a Web Application	47
Create a New Web Application	48
Configure Web Application Settings	48
Extend a Web Application	49
Create an Alternate Access-Mapping URL	50
Display All Alternate Access Mappings	51
Get a Specific Alternate URL Entry	51
Change the Zone of an Alternate Access Mapping	51
Remove an Alternate Access Mapping	52
6 Service Application Management	53
Install Service Applications	54
Display Available Service Applications on the Farm	54
Get a Specific Service Application	55
Configure IIS Settings for a Service Application	55
Share a Service Application	57
Remove a Service Application	57

Display Service Instances on a Server	57
Get a Specific Service Instance	58
Start a Service Instance	59
Stop a Service Instance	59
Ancillary Cmdlets for Service Applications	60
7 SharePoint Database Management	61
Display All SharePoint Databases	62
Get a Specific Database	63
Create a New Content Database	63
Display All Content Databases for a Web Application	64
Detach a Content Database from a Web Application	65
Attach a Content Database to a Web Application	65
Delete a Content Database	66
Create a New Configuration Database	66
Delete a Configuration Database	67
Back Up a Configuration Database	67
Restore a Configuration Database	68
Back Up the SharePoint Farm	69
Restore the SharePoint Farm	69
Back Up a Site Collection	70
Restore a Site Collection	70
8 Site Management	71
Display All Available Site Collections on the Farm	72
Display Available Site Collections in a Web Application	72
Display Available Site Collections in a Content Database	73
Get a Specific Site Collection	73
Remove a Site Collection	74
Create a Site Collection	74
Set the Lock State of a Site Collection	75
Set the Storage Limits on a Site Collection	76
Create a Site Under a Site Collection	76
Display All Subsites Within a Site Collection	77
Get a Specific Subsite (Web)	78
Remove a Subsite (Web) from a Site Collection	78
Modify the Subsite (Web) URL	79
Move a Site Collection to a Different Content Database	79
Move All Site Collections from One Content Database to Another	80
Display All Deleted Site Collections	80
Display Deleted Site Collections in a Content Database	81
Get a Specific Deleted Site Collection	81
Remove a Deleted Site Collection	82
Restore a Deleted Site Collection	82
Configure Information Rights Management (IRM) Settings	83

9 Solutions and Features	85
Add a Solution to the SharePoint Farm	86
Display Available Solutions on the Farm	86
Get a Specific Solution	87
Deploy a Solution to a Web Application	87
Retract a Solution	88
Upgrade a Deployed Solution	89
Remove a Solution from the SharePoint Farm	90
Add a Sandboxed Solution to a Site Collection	90
Display Available Sandboxed Solutions in a Site Collection	91
Get a Specific Sandboxed Solution	91
Activate a Sandboxed Solution	91
Deactivate a Sandboxed Solution	92
Upgrade a Deployed Sandboxed Solution	92
Remove a Sandboxed Solution from a Site Collection	93
Display Available Features	93
Get a Specific Feature	94
Activate a Feature	95
Deactivate a Feature	95
Install a Feature in SharePoint	96
Uninstall a Feature from SharePoint	97
Export Installed Farm Solutions	97
10 Content Deployment	99
Create a New Deployment Path	100
Display Deployment Paths Configured on the Farm	100
Get a Specific Content Deployment Path	101
Remove a Content Deployment Path	101
Create a New Deployment Job	102
Display Deployment Jobs Configured on the Farm	102
Get a Specific Content Deployment Job	103
Remove a Content Deployment Job	103
Start a Content Deployment Job	103
Modify Content Deployment Configurations	104
11 User Licensing	105
Display User Licensing Status	106
Enable User Licensing Enforcement	106
Disable User Licensing Enforcement	107
Display Available User Licenses	107
Create a New License Mapping	108
Add a New License Mapping	108
Display All License Mappings	109
Remove a License Mapping	110

12 InfoPath Forms Services	111
Browser-Enabled Form Templates	112
Throttle Data Connection Timeouts	112
Throttle the Data Connection Response Size	113
Modify Authentication Settings	113
Configure Session State	114
Enable View State	115
Verify and Upload a Form Template	116
Upload Multiple Form Templates at Once	116
Activate or Deactivate a Form to or from a Site Collection	117
Remove a Form from InfoPath Form Services	117
Quiesce a Form from InfoPath Form Services	118
Enable the Web Service Proxy	118
Export Forms Services Administration Files	119
Import Forms Services Administration Files	120
13 Enterprise Search	121
Display the Enterprise Search Service Information	122
Display Enterprise Search Service Instances	122
Get a Specific Enterprise Search Service Instance	123
Configure the Crawl Account for Enterprise Search	124
Configure the Enterprise Search Service Performance Level	124
Display Enterprise Search Service Applications	125
Get a Specific Enterprise Search Service Application	126
Create a Custom Metadata Category	126
Display Available Metadata Categories	127
Get a Specific Metadata Category	127
Create a Custom Metadata Crawled Property	128
Display Available Crawled Properties	129
Get a Specific Metadata Crawled Property	130
Create a Custom Metadata-Managed Property	130
Display Available Managed Properties	131
Get a Specific Metadata-Managed Property	132
Create a Metadata Mapping	133
Use Advanced Cmdlets for Search	133
14 Profile Service	135
Get the Identity of the Profile Service Application	136
Get a Specific Profile Service Application Instance	136
Configure Settings on the Profile Service Application	137
Remove Old Comments	137
Remove Old Ratings	138
Remove Old Tags	138
Update the Profile Photo Store	139
Refresh the Feed Cache	139

Refresh a Specific User's Feed Cache	140
Use Advanced Cmdlets for the Profile Service	140
15 Business Data Connectivity Service	143
Get the Identity of the BCS Service Application	144
Get a Specific BCS Service Application Instance	144
Configure the BCS Database	145
Get a BCS Metadata Object	145
Import a BCS Model	146
Export a BCS Model	147
Set the Entity Notification Web	147
Get the Entity Notification Web	148
Create an OData Connection	148
Get an OData Connection	149
Update an OData Connection	150
16 Secure Store Service	153
Get the Identity of the Secure Store Service Application	154
Get a Specific Secure Store Service Application Instance	154
Enable Auditing for the Secure Store Service	155
Configure the Secure Store Database	155
Generate a New Master Key	156
Refresh the Encryption Key	157
Create Application Fields	157
Create a Target Application	159
Create a New Application Entry	159
17 Metadata Service	161
Get the Identity of the Metadata Service Application	162
Get a Specific Metadata Service Application Instance	162
Configure the Metadata Service Accounts	163
Configure the Term Store Database	163
Configure the Content Type Hub	164
Get the Identity of the Metadata Service Application Proxy	164
Get a Specific Metadata Service Application Proxy Instance	165
Configure the Metadata Service Connection Options	166
18 Session State and State Service	169
Enable Session State	170
Disable Session State	170
Display Session State Information	171
Configure the Timeout of the Session State	172

Display State Service Applications Configured on the Farm	173
Get a Specific State Service Application	173
Rename a State Service Application	174
Perform State Service Database Operations	174
19 Work Management Service	177
Get the Identity of the Work Management Service Application	178
Get a Specific Work Management Service Application Instance	178
Configure the Refresh Threshold	179
Configure the Search Query Threshold	179
Configure the User Synchronization Per Server	180
Get the Identity of the Work Management Service Application Proxy	181
Get a Specific Work Management Service Application Proxy Instance	181
20 Machine Translation Service	183
Get the Identity of the Machine Translation Service Application	184
Get a Specific Machine Translation Service Application Instance	184
Get the Identity of the Machine Translation Service Proxy	185
Get a Specific Machine Translation Service Application Proxy Instance	185
Configure the Translation Processes	186
Configure Translations Throughput	186
Configure Enabled Document File Extensions for Translation	188
Modify Database Information	189
Modify Translation Timeouts	190
Modify the Maximum Translation Attempts	191
Modify the Recycle Threshold	191
21 Excel Services	193
Create a Trusted File Location	194
Display All Trusted File Locations	195
Get a Specific Trusted File Location	196
Remove a Trusted File Location	197
Create a Trusted Data Connection Library	197
Display All Trusted Data Connection Libraries	198
Get a Specific Trusted Data Connection Library	199
Remove a Trusted Data Connection Library	199
Create a New Safe Data Provider	200
Display All Safe Data Providers	201
Get a Specific Safe Data Provider	201
Remove a Safe Data Provider	202

Create a Blocked File Type	202
Display All Blocked File Types	203
Get a Specific Blocked File Type	203
Remove a Blocked File Type	204
Create a User-Defined Function Reference	204
Display All User-Defined Function References	205
Get a Specific User-Defined Function Reference	206
Remove a User-Defined Function Reference	206
Modify Excel Services Objects	207
22 PerformancePoint Services	209
Configure the Unattended Service Account	210
Display the Unattended Service Account	210
Create a Trusted Content Location	211
Create a Trusted Data Source Location	212
Display All Trusted Content Locations	212
Display All Trusted DataSource Locations	213
Display Details of Trusted Locations	213
Get a Specific Trusted Location	214
Remove a Trusted Location	214
Configure PerformancePoint Services to Enforce Trusted Locations	215
Configure PerformancePoint Services Application Settings	216
23 Access Services	217
Configure the Application Log Size	218
Configure the Cache Timeout	218
Modify the Maximum Columns in a Query	219
Modify the Maximum Calculated Columns in a Query	219
Configure the Maximum Order By Clauses	220
Configure the Maximum Number of Rows in a Query	220
Configure the Maximum Number of Records in an Access Table	221
Configure the Maximum Number of Sources in a Query	222
Enable and Disable the Use of Outer Joins	222
Allow or Restrict Nonremotable Queries	223
Throttle Access Services Memory Utilization	224
Throttle Session Memory Utilization	224
Configure User Sessions	225
Limit Template Sizes	225
Modify Access Services Databases	226
24 Visio Graphics Services	227
Configure the Unattended Service Account	228
Create a New Safe Data Provider	228

Display All Safe Data Providers	229
Get a Specific Safe Data Provider	230
Remove a Safe Data Provider	230
Setting the Description of a Data Provider	231
Configuring Visio Performance Settings	231
25 Word Automation Services	233
Configure the Conversion Processes	234
Configure Conversion Throughput	234
Configure Supported Document Formats for Conversion	236
Modify Database Information	237
Modify Job Monitoring	238
Modify Conversion Timeouts	239
Modify the Maximum Conversion Attempts	239
Modify the Maximum Memory Usage	240
Disable Word 97–2003 Document Scanning	240
Disable Embedded Fonts in Conversions	241
Modify the Recycle Threshold	242
26 Office Web Apps	243
Create a New WOPI Binding in SharePoint	244
Review Current SharePoint WOPI Bindings	245
Configure the Default Action for an Application	245
Remove WOPI Bindings from SharePoint	246
Configure the WOPI SharePoint Zone	247
Disable Certain WOPI Actions	247
Resolve Invalid Proof Signature	248
A stsadm Versus SharePoint PowerShell	249
A Operations	249
B Operations	250
C Operations	250
D Operations	250
E Operations	251
G Operations	251
I Operations	252
L Operations	252
M Operations	252
O, P, and Q Operations	252
R Operations	252
S Operations	253
U Operations	254
V Operations	254

B Upgrade and Migration	255
Test-SPContentDatabase	255
Upgrade-SPContentDatabase	255
Upgrade-SPFarm	256
Test-SPSite	256
Repair-SPSite	256
Upgrade-SPSite	256
Additional Upgrade Cmdlets	256
C Enterprise Search Reference	259
Administrative	259
Crawling	259
Metadata	260
Miscellaneous	261
Querying	262
Service Application	263
Topology	264
D App Management Service Reference	265
App Settings and Configuration	265
Denied Endpoint Management	266
Installation and Provisioning of Apps	266
Marketplace Management	266
Service Application	267
Index	269

About the Author

Steven Mann was born and raised in Philadelphia, Pennsylvania, where he still resides today. He is an Enterprise Applications Engineer for Morgan Lewis and has more than 19 years of professional experience.

Steven has authored and coauthored several books related to the subject of SharePoint Server, PowerShell, Managed Metadata, and Business Intelligence. Steven's blog site can be found at www.SteveTheManMann.com.

Acknowledgments

Thanks to Sams Publishing and Neil Rowe for making this book a reality and for giving me the opportunity to share my ideas and solutions.

We Want to Hear from You!

As the reader of this book, you are our most important critic and commentator. We value your opinion and want to know what we're doing right, what we could do better, what areas you'd like to see us publish in, and any other words of wisdom you're willing to pass our way.

We welcome your comments. You can email or write to let us know what you did or didn't like about this book—as well as what we can do to make our books better.

Please note that we cannot help you with technical problems related to the topic of this book.

When you write, please be sure to include this book's title and author as well as your name and email address. We will carefully review your comments and share them with the author and editors who worked on the book.

Email: consumer@samspublishing.com

Mail: Sams Publishing
ATTN: Reader Feedback
800 East 96th Street
Indianapolis, IN 46240 USA

Reader Services

Visit our website and register this book at informit.com/register for convenient access to any updates, downloads, or errata that might be available for this book.

Introduction

Overview of This Book

PowerShell is becoming the de facto administration tool for Microsoft Server products. The capability to script reusable steps and code makes life easier for administrators, developers, and managers. With the latest release of Microsoft SharePoint Server 2013, PowerShell is the recommended administration tool. The previous stsadm console application is still available for backward compatibility, but it has been officially deprecated. Therefore, understanding the available cmdlets within SharePoint 2013 is essential.

This book is designed to provide a great reference of the SharePoint cmdlets across all areas and features within the product. The scenarios covered are helpful in building out both simple and complex scripts, using the syntax and examples in this book's chapters.

How to Benefit from This Book

This book provides a brief overview of how to get started with PowerShell in a SharePoint environment. It is not, however, a tutorial on PowerShell scripting itself. Use this book as a guide for performing repeated tasks or scripting steps that need to be replicated across your SharePoint environments (such as development, staging, and production).

Changes within the SharePoint 2013 cmdlets have taken place during various releases (for example, beta, release candidates, and product release). Many examples on the Internet use the old cmdlets and/or do not provide the appropriate parameters or types. In addition, some Internet documentation on the cmdlets, settings, and configurations is incorrect. You can rest assured that all the example command lines in this book have been tested and confirmed to be as accurate as possible.

You can access the code samples in this book by registering on the book's website at informit.com/register. Go to this URL, sign in, and enter the ISBN to register (free site registration required). After you register, look on your Account page, under Registered Products, for a link to Access Bonus Content.

How to Continue Expanding Your Knowledge

This book provides the basis for what is possible within PowerShell scripts for SharePoint. To become an overall PowerShell expert, you might want to expand your knowledge by exploring other books that discuss general PowerShell scripting techniques and syntax. Several general PowerShell books are available at informit.com.

CHAPTER 2

PowerShell Basics

IN THIS CHAPTER

- ▶ What Is a Cmdlet?
- ▶ How Can I See the Possible Verbs for a Noun Command?
- ▶ What Is a Parameter?
- ▶ What Is a Switch Parameter?
- ▶ How Can I See the Possible Parameters for a Cmdlet?
- ▶ What Does F3 Do?
- ▶ What Does F7 Do?
- ▶ What Are Console Commands?
- ▶ Path Environment Variable
- ▶ Running Unsigned Scripts
- ▶ Disabling the Confirmation Prompt
- ▶ Generating Inline Credentials
- ▶ Referencing an Assembly

This chapter explains some PowerShell basics, to help you acquire a general understanding. The sections and scenarios in this chapter help form a foundation for the tasks and solutions within this book.

What Is a Cmdlet?

PowerShell commands are called cmdlets. They are structured by a verb and noun concatenation in the form of verb-noun. So in the cmdlet `Get-Hello`, `Get` is the verb and `Hello` is the noun.

TIP Use the `Get-Hello` cmdlet to view helpful information about working with cmdlets.

How Can I See the Possible Verbs for a Noun Command?

If you know the noun but are unsure of the possible verbs available, you can enter the noun with `-?` to display the available verb-noun combinations. This also displays additional nouns that are similar to the one you provided. For example, `SPSite -?` displays the available verbs not only for the `SPSite` noun, but also for `SPSiteAdministration`, `SPSiteSubscription`, and other cmdlets available beginning with `SPSite`.

What Is a Parameter?

Most cmdlets need values to perform the desired actions. These values are provided to the cmdlet using parameters in the following form:

```
-parametername <value>
```

What Is a Switch Parameter?

A switch parameter is a parameter used with a cmdlet that does not take a value (or that is Boolean in nature and can be set to a `false` setting). The fact that the switch parameter is present “switches on” that option (`true` setting) when executing the cmdlet.

Most of the time, switch parameters are optional, but in some cases, you need to provide a switch. This depends on the cmdlet being executed.

How Can I See the Possible Parameters for a Cmdlet?

Entering the cmdlet in the console with `-?` as a parameter displays information about that cmdlet, along with the available parameters. Listing 2.1 shows an example.

LISTING 2.1 Getting Information About a Cmdlet

```
Get-SPSite -?
```

Some cmdlets, such as `Get-SPSite`, have different variations of parameters. These variations also are displayed within the information provided by the `-?` parameter, as Figure 2.1 shows.


```
Administrator: SharePoint 2013 Management Shell
PS C:\Users\Administrator> Get-SPSite -?
NAME
----
Get-SPSite

SYNOPSIS
Returns all site collections that match the specified criteria.

SYNTAX
Get-SPSite [-AssignmentCollection <SPAssignmentCollection>]
[-CompatibilityLevel <Int32>] [-Confirm <SwitchParameter>] [-Filter
<ScriptBlock>] [-Limit <String>] [-WebApplication
<SPWebApplicationPipeBind>] [-WhatIf <SwitchParameter>]
[<CommonParameters>]

Get-SPSite [-Identity] <SPSitePipeBind> [-AssignmentCollection
<SPAssignmentCollection>] [-CompatibilityLevel <Int32>] [-Confirm
<SwitchParameter>] [-Filter <ScriptBlock>] [-Limit <String>] [-Regex
<SwitchParameter>] [-WhatIf <SwitchParameter>] [<CommonParameters>]

Get-SPSite -ContentDatabase <SPContentDatabasePipeBind>
[-AssignmentCollection <SPAssignmentCollection>] [-CompatibilityLevel
<Int32>] [-Confirm <SwitchParameter>] [-Filter <ScriptBlock>] [-Limit
```

FIGURE 2.1 Using `-?` with a cmdlet provides various syntax information.

What Does F3 Do?

Pressing the F3 function key in the console window displays the last-executed statement on the current prompt line. Using the up and down arrows, you can page through the other previous statements. This is useful for repeating or correcting previous command entries. Use the left and right arrow keys to place the cursor within the command text for corrections.

TIP Pressing the Insert key on the keyboard allows you to overwrite text within the command text without pushing the text out.

What Does F7 Do?

This is probably the best-kept secret in command consoles. Every time I show this to someone, they say they had no idea it was available. If you have been entering several

commands in a console screen, pressing the F7 function key displays a menu of the previously executed commands, as Figure 2.2 shows.

FIGURE 2.2 Pressing the F7 function key presents a command history menu.

Use the arrow keys to change the selection in the menu. Pressing Enter executes the command selected. Pressing F9 on the menu enables you to enter the command number you want to re-execute but only places it on the line (the command is not executed automatically).

What Are Console Commands?

A handful of what I like to call console commands stem from the good ol' DOS days. They have been available in command prompts since then, with the current PowerShell consoles included. These commands provide standard directory navigation, file handling, and screen handling.

Several common console commands follow:

- ▶ `cd`: Changes the directory
- ▶ `cls`: Clears the console screen
- ▶ `dir`: Displays a listing of the current directory (folder)
- ▶ `type`: Used with a text-based filename and displays the contents of a text file

TIP These commands have been grouped within PowerShell as Aliases. To see all of the available aliases use `Get-Alias`.

Path Environment Variable

Scenario/Problem: You have scripts within a local folder which you want PowerShell to recognize such that you do not need to use the full path name.

Solution: Add the local directory path to the `PSModulePath` variable.

You add the local folder's path to the `PSModule` environment variable by entering the following command in the PowerShell command prompt (substituting `<folder path>` with the local directory path), as shown in Listing 2.2.

LISTING 2.2 Adding a Folder Path to the `PSModulePath`

```
$env:PSModulePath = $env:PSModulePath + ";c:\<folder path>"
```

TIP Add the same exact command line into the PowerShell profile configuration file to always have your local folder added to the `PSModulePath`. See <http://technet.microsoft.com/en-us/library/dd315342.aspx> for more information about PowerShell profiles.

Running Unsigned Scripts

Scenario/Problem: You need to be able to run unsigned scripts within PowerShell.

Solution: Use the `Set-ExecutionPolicy` command.

To run unsigned scripts, you must change the execution policy:

```
Set-ExecutionPolicy remotesigned
```

You are prompted with a confirmation. Enter `Y` and press Enter (or just press Enter—`Y` is the default).

In some cases, you must set the policy to Unrestricted:

```
Set-ExecutionPolicy unrestricted
```

TIP For more information on signing scripts, see <http://technet.microsoft.com/en-us/library/dd347649.aspx>

Disabling the Confirmation Prompt

Scenario/Problem: You need to automatically confirm operations such that a script runs unattended.

Solution: Include the `-Confirm` parameter with a `$false` setting.

When running cmdlets discussed in this book, you might receive a confirmation message to confirm the action being processed. If you use these cmdlets in scripts, the script will not run straight through without prompting for the confirmation.

The cmdlets that have a `-Confirm` optional parameter can be called in unattended mode by passing in `-Confirm:$false` to the cmdlet, as shown in Listing 2.3.

LISTING 2.3 Suppressing the Confirmation Prompt Example

```
Remove-item *.png -Confirm:$false
```

NOTE Not all cmdlets have a `-Confirm` parameter. Use the help (`-?`) parameter to verify each cmdlet in question.

Generating Inline Credentials

Scenario/Problem: You need to provide cmdlets with credentials without prompting for them.

Solution: Create a new `PSCredential` object.

Various cmdlets discussed in this book require SharePoint and/or SQL Server account credentials for proper authentication when performing the desired operations. The examples include using `(Get-Credential)` as the parameter value, which prompts the user for credentials.

When running these cmdlets in scripts, the prompting for credentials pauses the execution. If you need the script to run straight through, instead of using `Get-Credential`, you can generate a new `PSCredential` object inline, as shown in Listing 2.4.

LISTING 2.4 Generating Inline Credentials Example

```
(New-Object System.Management.Automation.PSCredential "domain\user",  
(ConvertTo-SecureString "password" -AsPlainText -Force))
```

Therefore, simply substitute `(Get-Credential)` for the text shown in Listing 2.4 with the proper username and password when using a cmdlet with authentication requirements.

Referencing an Assembly

Scenario/Problem: You want to be able to call methods and/or use objects within a trusted assembly (DLL).

Solution: Use a reflection declaration, and then use a variable to instantiate an object.

You can reference an assembly in your PowerShell script and then use any objects available by assigning them to a variable. Then you can use any methods or properties within your script. No intellisense exists, so you need to know the object model beforehand. Listing 2.5 demonstrates an example assembly reference and usage.

LISTING 2.5 Referencing and Using a SharePoint Assembly

```
[Void][System.Reflection.Assembly]::LoadWithPartialName("Microsoft.
SharePoint")
[Void][System.Reflection.Assembly]::LoadWithPartialName("Microsoft.
SharePoint.Administration")

$spFarm = [Microsoft.SharePoint.Administration.SPFarm]::Local
$spFarmSolutions = $spFarm.Solutions
```

TIP Instead of coding and compiling a console application, use a PowerShell script that references the SharePoint assemblies.

This page intentionally left blank

Index

Symbols

/ (forward slashes), 34

-, nouns, 10

A

Access Services, 218

application log size, configuring, 218

cache timeout, configuring, 218-219

configuring

maximum number of records in
tables, 221

maximum number of rows in queries,
220-221

maximum number of sources in
queries, 222

maximum Order By clauses, 220

modifying

databases, 226

maximum calculated columns in
queries, 219-220

maximum columns in queries, 219

nonremovable queries, allow/restrict, 223

outer joins, 222-223

template sizes, limiting, 225-226

throttling, 224

session memory utilization, 224-225

user sessions, configuring, 225

actions, disabling in WOPI, 247

activating

features, 95

forms, site collection, 117

sandboxed solutions, 91-92

ActiveProcesses parameter, 234

ActiveSessionTimeout, 114

AddEnabledFileExtensions, 188

Add-SPSolution, 86

Add-SPUserLicenseMapping, 108-109

Add-SPUserSolution, 90

adding

- license mapping, 108-109
- sandboxed solutions to site collection, 90
- solutions to SharePoint farms, 86

AddSupportedFormats, 236-237

advanced cmdlets, profile service applications, 140-141

all alternate access mapping, displaying, 51

AllowDesigner parameter, 37

AllowEmbeddedSqlForDataConnection, 114

allowing, nonremotable queries, 223

AllowMasterPageEditing parameter, 38

AllowRevertFromTemplate, 38

AllowUdcAuthenticationForData Connection, 114

AllowUserFormCrossDomainData Connections, 114

AllowViewState parameter, 115

-AllWebApplications switch parameter, 88

alternate access mappings

- changing zone, 51-52
- displaying, 51
- removing, 52
- URL, creating, 50

ancillary cmdlets for service applications, 60

application entries, creating, 159-160

application fields, creating, 157-158

application log size, Access Services (configuring), 218

-Application parameter, 244

ApplicationLogSize parameter, 218

applications, Enterprise Search Service (displaying), 125

ASPScriptOptimizationEnabled parameter, 29

assemblies, referencing, 15

-AssemblyLocation, 205

attaching, content databases to web applications, 65-66

attended service accounts, Visio Graphics Services (configuring), 228

authentication settings, modifying, 113-114

AuthenticationMode parameter, 148

available metadata categories, displaying, 127

available service applications, displaying, 54

available web applications, displaying, 46

B

backing up

- configuration databases, 67-68
- SharePoint farms, 69
- site collection, 70

Backup-SPConfigurationDatabase, 67-68

Backup-SPFarm, 69

Backup-SPSite, 70

BCS (Business Data Connectivity Service), 144

- OData connections, creating new, 148-149

BCS database, configuring, 145

BCS metadata object, 145-146

BCS model

- exporting, 147
- importing, 146

BCS service application, identities, 144

BCS service application instance, getting specific, 144-145

BDC (Business Data Catalog), 144

bindings

- creating new WOPI bindings in SharePoint, 244-245
- reviewing current SharePoint WOPI bindings, 245
- WOPI (Web application Open Platform Interface Protocol), removing, 246

blocked file types (Excel Services)

- creating, 202-203
- displaying, 203
- getting specific, 203-204
- removing, -204

browser-enabled form templates, 112

Business Data Catalog (BDC), 144

Business Data Connectivity Service (BCS), 144-145

C

cache timeout, Access Services, configuring, 218-219

CacheTimeout parameter, 218-219

CAS (code access security), 88

- Update-SPSolution, 89

cd, 12

changing

- farm passphrase, 30-31
- port of Central Administration, 30

zone of alternate access mapping, 51-52**ClearEnabledFileExtensions parameter, 189****ClearSupportedFormats, 237****cls, 12****cmdlets, 10**

- ?,10
- Add-SPSolution, 86
- Add-SPUserLicenseMapping, 108-109
- Add-SPUserSolution, 90
- AllowViewState parameter, 115
- ancillary commandlets for service applications, 60
- Backup-SPConfigurationDatabase, 67-68
- Backup-SPFarm, 69
- Backup-SPSite, 70
- ConvertTo-SecureString, 124
- Disable-SPFeature, 95-96
- Disable-SPInfoPathFormTemplate, 117
- Disable-SPSessionStateService, 170-171
- Disable-SPTimerJob, 42
- Disable-SPUserLicensing, 107
- Disconnect-SPConfigurationDatabase, 67
- Dismount-SPContentDatabase, 65
- Enable-SPFeature, 95
- Enable-SPSessionStateService, 170
- Enable-SPTimerJob, 27-42
- Enable-SPUserLicensing, 106-107
- Export-SPInfoPathAdministrationFiles, 119-120
- Get-Credential, 15, 21-22
- Get-Help cmdlet, 10
- Get-SPAlternateURL, 51
- Get-SPBusinessDataCatalogEntityNotificationWeb, 148
- Get-SPBusinessDataCatalogMetadataObject, 145-146
- Get-SPContentDatabase, 64-65
- Get-SPContentDeploymentJob, 103, -102
- Get-SPContentDeploymentPath, 100-101
- Get-SPDatabase, 62-63
- Get-SPDeletedSite, 80
- Get-SPDesignerSettings, 36
- Get-SPEnterpriseSearchMetadataCategory, 127-128

- Get-SPEnterpriseSearchMetadataCrawledProperty, 129-130
- Get-SPEnterpriseSearchMetadataManagedProperty, 131-133
- Get-SPEnterpriseSearchService, 122
- Get-SPEnterpriseSearchServiceApplication, 125-126
- Get-SPEnterpriseSearchServiceInstance, 122-123
- Get-SPExcelBlockedFileType, 203-204
- Get-SPExcelDataConnectionLibrary, 198-199
- Get-SPExcelDataProvider, 201-202
- Get-SPExcelFileLocation, 195-196
- Get-SPExcelUserDefinedFunction, 205-206
- Get-SPFarmConfig, 28
- Get-SPFeature, 93-94-95
- Get-SpManagedAccount, 32
- Get-SPManagedPath, 33
- Get-SPMetadataServiceApplication, 162-163
- Get-SPMetadataServiceApplicationProxy, 165
- Get-SPODataConnectionSetting, 149-150
- Get-SPPerformancePointSecureDataValues, 211
- Get-SPPerformancePointServiceApplicationTrustedLocation, 212-214
- Get-SPProcessAccount, 31-32
- Get-SPServiceApplication, 55, 136-137, 144-145, 154-155, 178-179, 184-185 metadata service application, 162
- Get-SPServiceApplication cmdlet, 54
- Get-SPServiceApplicationProxy, 164-162, 181, 185
- Get-SPServiceInstance, 57-58
- Get-SPSessionStateService, 171
- Get-SPSite, 72-73
 - ContentDatabase parameter, 73
 - Identity parameter, 73-74
- Get-SPSolution, 86-87
- Get-SPStateServiceApplication, 173
- Get-SPTimerJob, 40-41
- Get-SPUserLicense, 107
- Get-SPUserLicenseMapping, 109
- Get-SPUserLicensing, 106
- Get-SPUserSolution, 91
- Get-SPVisioSafeDataProvider, 229-230

- Get-SPWeb, 78
- Get-SPWebApplication, 46-47
- Get-SPWebTemplate, 24
- Get-SPWOPIBinding, 245
- Get-SPWorkflowConfig, 38
- Get-SPWorkManagementService
 - ApplicationProxy, 181-182
- Import-SPBusinessDataCatalogModel, 146
- Import-SPInfoPathAdministrationFiles, 120
- Install-SharePoint, 19-20
- Install-SPFeature, 96
- Install-SPInfoPathFormTemplate, 116
- Install-SPService, 54
- Install-SPSolution, 87-88
- Install-SPUserSolution, 91-92
- Join-SharePointFarm, 22
- Merge-SPLogFile, 35
- Mount-SPContentDatabase, 65-66
- Move-SPSite, 79-80
- New-SharePointFarm, 21-22
- New-SPAAlternateURL, 50
- New-SPConfigurationDatabase, 66-67
- New-SPContentDatabase, 63-64, 80
- New-SPContentDeploymentPath, 100
- New-SPContentDeploymentJob, 102
- New-SPEnterpriseSearchMetadata
 - Category, 126
- New-SPEnterpriseSearchMetadata
 - CrawledProperty, 128-129
- New-SPEnterpriseSearchMetadata
 - ManagedProperty, 130-131
- New-SPEnterpriseSearchMetadata
 - Mapping, 133
- New-SPExcelBlockedFileType, 202-203
- New-SPExcelDataConnectionLibrary, 197-198
- New-SPExcelDataProvider, 200
- New-SPExcelFileLocation, 194-195
- New-SPExcelUserDefinedFunction, 204-205
- New-SPLogFile, 36
- New-SPManagedPath, 34
- New-SPODataConnectionSetting, 148-149
- New-SPPerformancePointService
 - ApplicationTrustedLocation, 211-212
- New-SPSecureStoreApplication, 159-160
- New-SPSecureStoreApplicationField, 157-159
- New-SPSite, 23, 74-75
- New-SPVisioSafeDataProvider, 228-229
- New-SPWeb, 24, 76-77
- New-SPWebApplication, 23, 48
- New-SPWebApplicationExtension, 49-50
- New-SPWOPIBinding, 244-245
- New-SPWOPISuppressionSetting, 247
- nouns, -?10
- parameters, 10
 - viewing possible parameters, 11
- Publish-SPServiceApplication, 56-57
- Remove-SPAAlternateUrl, 52
- Remove-SPConfigurationDatabase, 67
- Remove-SPContentDatabase, 66
- Remove-SPContentDeploymentJob, 103
- Remove-SPContentDeploymentPath, 101
- Remove-SPExcelBlockedFileType, -204
- Remove-SPExcelDataConnectionL
 - ibrary, 199-200
- Remove-SPExcelDataProvider, 202
- Remove-SPExcelFileLocation, 197
- Remove-SPExcelUserDefinedFunction,
 - 206-207
- Remove-SPManagedPath, 34-35
- Remove-SPPerformancePointService
 - ApplicationTrustedLocation, 214-215
- Remove-SPServiceApplication, 57
- Remove-SPSite, 74
- Remove-SPSocialItemByDate, 137-139
- Remove-SPUserLicenseMapping, 110
- Remove-SPUser-Solution, 93
- Remove-SPVisioSafeDataProvider,
 - 230-231
- Remove-SPWebApplication, 47
- Remove-SPWOPIBinding, 246
- Rename-SPServer, 32-33
- Repair-SPSite256
- Restore-SPDeletedSite, 82-83
- Restore-SPFarm, 68-69-70
- Restore-SPSite, 70
- Set-SPAAccessServiceApplication, 218-221,
 - 222-223, 225
- Set-SPAAlternateUrl, 51-52
- Set-SPBusinessDataCatalogService
 - Application, 145
- Set-SPCentral Administration, 30
- Set-SPDesignerSettings, 37-38
- Set-SPEnterpriseSearchService, 124-125
- Set-SPFarmConfig, 28-30

- Set-SPInfoPathFormsService, 112-113, 115
- Set-SPInfoPathWebServiceProxy, 118-119
- Set-SPMetadataServiceApplication, 163-164
- Set-SPMetadataServiceApplication Proxy, 166-167
- Set-SPODataConnectionSetting, 150
- Set-SPPassPhrase, 30-31
- Set-SPPerformancePointSecureData Values, 210
- Set-SPPerformancePointService Application, 215-216
- Set-SPProfileServiceApplication, 137
- Set-SPSecureStoreServiceApplication, 155-156
- Set-SPServiceApplication, 55-56
- Set-SPSessionStateService, 172
- Set-SPSite, LockState parameter, 75-76
- Set-SPStateServiceApplication, 174
- Set-SPTimerJob, 43
- Set-SPTranslationServiceApplication," 186, 189-190
- Set-SPVisioExternalData, 228
- Set-SPVisioPerformance, 231-232
- Set-SPVisioSafeDataProvider, 231
- Set-SPWeb, RelativeURL parameter, 79
- Set-SPWebApplication, 48
- Set-SPWOPIBinding, 245-246
- Set-SPWOPIZone, 247
- Set-SPWordConversionService Application, 234-240
- Set-SPWorkflowConfig, 39-40
- Set-SPWorkManagementService Application, 179-180
- SPServiceApplicationProxy, 185-186
- SPStateServiceDatabase, 174-175
- Start-SPContentDeploymentJob, 103-104
- Start-SPTimerJob, 42-43
- Stop-SPInfoPathFormTemplate, 118
- Test-SPContentDatabase255
- Test-SPInfoPathFormTemplate, 116
- Test-SPSite256
- Uninstall-SPFeature, 97
- Uninstall-SPInfoPathFormTemplate, 117-118
- Uninstall-SPSolution, 88-89
- Uninstall-SPUserSolution, 92
- Update-SPProfilePhotoStore, 139
- Update-SPRepopulateMicroblogFeed Cache, 140
- Update-SPRepopulateMicroblogLMT Cache, 139-140
- Update-SPSecureStoreApplication ServerKey, 157
- Update-SPSecureStoreMasterKey, 156-157
- Update-SPSolution, 89
- Update-SPUserSolution, 92-93
- Update-SPWOPIProofKey, 248
- Upgrade-SPContentDatabase255
- Upgrade-SPFarm256
- Upgrade-SPSite256
- code access security (CAS), 88**
- ColumnsMax parameter, 219**
- commands, console commands, 12**
- comments, removing, 137-138**
- configuration databases**
 - backing up, 67-68
 - creating new, 66-67
 - deleting, 67
 - restoring, 68-69
- configured managed paths**
 - displaying, 33
- configuring**
 - Access Services
 - maximum number of records in tables, 221
 - maximum number of rows in queries, 220-221
 - maximum number of sources in queries, 222
 - maximum Order By clauses, 220
 - application log size, Access Services, 218
 - BCS database, 145
 - cache timeout, Access Services, 218-219
 - content type hubs, 164
 - conversion processes, Word Services, 234
 - conversion throughput, Word Services, 234-236
 - crawl accounts, Enterprise Search Service instances, 124
 - databases, Secure Store Service, 155-156

default actions, WOPI (Web application Open Platform Interface Protocol), 245-246

document formats for conversion, Word Services, 236-237

enabled document file extensions for translation, Machine Translation application, 188-189

Enterprise Search Service performance levels, 124-125

IIS settings for service applications, 55-56

IRM (Information Rights Management) settings, 83

metadata service accounts, 163

metadata service connection options, 166-167

new SharePoint farms, 21-22

performance settings, Visio Graphics Services, 231-232

PerformancePoint Services (PPS)

- to enforce trusted locations, 215
- settings, 216

profile service applications, 137

search query thresholds, Work Management Service application, 179-180

session state, 114-115

SharePoint Designer settings, 37-38

state service applications, on the farm, 173

term store database, 163-164

thresholds, Work Management Service application, 179

timeouts of session state, 172

translation processes, Machine Translation application, 186

translations throughput, 186-188

unattended service accounts

- PerformancePoint Services (PPS), 210
- Visio Graphics Services, 228

user sessions, Access Services, 225

user synchronization per server, 180

web application settings, 48

WOPI (Web application Open Platform Interface Protocol), WOPI SharePoint zone, 247

-Confirm parameter, 14, 150

confirmation prompt, disabling, 14

console commands, 12

content databases

- attaching to web applications, 65-66
- creating new, 63-64
- deleting, 66
- detaching from web applications, 65
- displaying available, 73
- displaying for web applications, 64-65
- moving site collection to, 79-80

content deployment configurations, modifying, 104-

content deployment jobs

- removing, 103
- starting, 103-104

content deployment paths

- getting specific, 101
- removing, 101

content type hubs, configuring, 164

ContentDatabase parameter

- Get-SPDeletedSite, 81
- Get-SPSite, 73

conversion processes, Word Services (configuring), 234

conversion throughput, Word Services (configuring), 234-236

conversion timeouts, Word Services (modifying), 239

ConversionsPerInstance, 234-236

ConversionTimeout, 238, 239

ConvertTo-SecureString, 124

crawl accounts, configuring Enterprise Search Service instances, 124

crawled property,

- displaying available, 129-130
- metadata (creating custom), 128-129

credentials, inline credentials (generating), 14-15

custom metadata categories, creating, 126

D

data connection response size, throttle, 113

data providers

- creating (Excel Services), 200
- displaying (Excel Services), 201
- getting specific (Excel Services), 201-202
- removing (Excel Services), 202

- Visio Graphics Services
 - creating, 228-229
 - displaying, 229-230
 - getting specific, 230
 - removing, 230-231
 - setting descriptions, 231
- database information**
 - modifying, 189-190
 - Word Services, modifying, 237-238
- DatabaseCredential, 190**
- DatabaseName, 190, 238**
- databases**
 - Access Services, modifying, 226
 - configuration databases, creating new, 66-67
 - getting specific, 63
 - new content databases, creating new, 63-64
 - Secure Store Service, configuring, 155-156
- DatabaseServer, 190**
- DatabaseServer parameter, 145**
- DataFormWebPartAutoRefreshEnabled parameter, 29**
- DataProviderID, 229**
- deactivating**
 - features, 95-96
 - forms, site collection, 117
 - sandboxed solutions, 92
- DeclarativeWorkflowEnabled parameter, 39**
- default actions, WOPI (Web application Open Platform Interface Protocol), configuring, 245-246**
- deleted site collections**
 - displaying, 80
 - in content databases, 81
 - getting specific, 81-82
 - removing, 82
 - restoring, 82-83
- deleting**
 - configuration databases, 67
 - content databases, 66
- deployed sandboxed solutions, upgrading, 92-93**
- deployed solutions, upgrading, 89**
- deploying, solutions to web applications, 87-88**
- deployment jobs**
 - creating new, 102
 - displaying, -102
 - getting specific, 103
 - removing content deployment jobs, 103
- deployment paths**
 - content deployment paths, removing, 101
 - creating new, 100
 - displaying configured on the farm, 100-101
 - getting specific, content deployment paths, 101
- descriptions, data providers (Visio Graphics Services), 231**
- detaching, content databases from web applications, 65**
- details of trusted locations, displaying, 213-214**
- dir, 12**
- Directory parameter**
 - Backup-SPConfigurationDatabase, 67
 - Backup-SPFarm, 69
- Disable-SPFeature, 95-96**
- Disable-SPInfoPathFormTemplate, 117**
- Disable-SPSessionStateService, 170-171**
- Disable-SPTimerJob, 42**
- Disable-SPUserLicensing, 107**
- DisableBinaryFileScan parameter, 240-241**
- DisableEmbeddedFonts parameter, 241**
- disabling**
 - actions, WOPI (Web application Open Platform Interface Protocol), 247
 - confirmation prompt, 14
 - embedded fonts in conversions, Word Services, 241
 - outer joins, Access Services, 222-223
 - session state, 170-171
 - timer jobs, 42
 - user licenses, 107
 - user licensing enforcement, 107
 - Word 97-2003 document scanning, Word Services, 240-241
- Disconnect-SPConfigurationDatabase, 67**
- Dismount-SPContentDatabase, 65**
- displaying**
 - all alternate access mapping, 51
 - all content databases for web applications, 64-65

- available features, 93-94
- available service applications, 54
- available timer jobs on farms, 40
- available web applications, 46
- blocked file types, Excel Services, 203
- configured managed paths, 33
- crawled properties, available, 129-130
- data providers
 - Excel Services, 201
 - Visio Graphics Services, 229-230
- deleted site collections, 80
 - in content databases, 81
- deployment jobs configured on the farm, -102
- deployment paths, configured on the farm, 100-101
- details of trusted locations, PerformancePoint Services (PPS), 213-214
- Enterprise Search Service applications, 125
- Enterprise Search Service information, 122
- Enterprise Search Service instances, 122-123
- license mapping, 109
- managed properties, 131-132
- metadata categories, available, 127
- sandboxed solutions, in site collection, 91
- service instances on servers, 57-58
- session state information, 171
- SharePoint databases, 62
- site collections in content databases, 73
- site collections in web applications, 72-73
- site collections on the farm, 72
- solutions on the farm, 86
- state service applications, configured on the farm, 173
- subsites, within site collection, 77-78
- trusted content locations, PerformancePoint Services (PPS), 212-213
- trusted data connection library, Excel Services, 198
- trusted datasource locations, PerformancePoint Services (PPS), 213
- trusted file locations, Excel Services, 195
- unattended service accounts, PerformancePoint Services (PPS), 211

- user-defined function reference, Excel Services, 205
- user licensing status, 106

doc, 236

- document formats for conversion, Word Services, configuring, 236-237**

- document scanning, Word 97-2003 document scanning (disabling), 240-241**

docx, 236**E**

- EmailNoPermissionParticipantsEnabled parameter, 39**

- embedded fonts in conversions, disabling, 241**

- Enable-SPFeature, 95**

- Enable-SPInfoPathFormTemplate, 117**

- Enable-SPSessionStateService, 170**

- Enable-SPTimerJob, 27-28**

- Enable-SPUserLicensing, 106-107**

- enabled document file extensions for translation, configuring for translation, 188-189**

enabling

- auditing Secure Store Service, 155

- nonremovable queries, 223

- outer joins, Access Services, 222-223

- session state, 170

- timer jobs, 27-42

- view state, 115

- web services proxy, InfoPath Form Services, 118-119

- encryption keys, refreshing Secure Store Service, 157**

- ending current log files, 36**

- enforcement, user licensing enforcement**
 - disabling, 107
 - enabling, 106-107

- Enterprise Search Service applications**

- displaying, 125

- getting specific, 126

- Enterprise Search Service, configuring crawl accounts, 124**

- Enterprise Search Service information, displaying, 122**

Enterprise Search Service instances

displaying, 122-123

getting specific, 123

Enterprise Search Service performance levels, configuring, 124-125**entity notification web, 148**

setting, 147

Excel Services

blocked file types

creating, 202-203

displaying, 203

getting specific, 203-204

removing, 204

data providers

displaying, 201

getting specific, 201-202

removing, 202

safe data providers, creating, 200

trusted data connection library

creating, 197-198

displaying, 198

getting specific, 199

removing, 199-200

trusted file locations

creating, 194-195

displaying, 195

getting specific, 196

removing, 197

user-defined function reference

creating, 204-205

displaying, 205

getting specific, 206

removing, 206-207

Excel Services objects, modifying, 207**Export-SPInfoPathAdministrationFiles, 119-120****exporting**

BCS model, 147

form services administration files, 119-120

installed farm solutions, 97-98

extending, web applications, 49-50**F**

F3 function key, 11

F7 function key, 11-12

\$false, 215

farm configuration values

reviewing, 28

setting, 28-29

farm passphrase, changing, 30-31

farms

displaying

available solutions, 86

deployment jobs, 102

deployment paths, 100-101

renaming servers, 32-33

SharePoint farms, removing solutions, 90

features

activating, 95

deactivating, 95-96

displaying, 93-94

getting specific, 94-95

installing in SharePoint, 96

uninstalling from SharePoint, 97

feed cache, refreshing, 139-140

of specific users, 140

file extensions, configuring for translation, 188-189

file formats, 236

-FileType, 202-203

fonts, Word Services, disabling embedded fonts in conversions, 241

-Force switch parameter, 89

Disable-SPFeature, 96

Enable-SPFeature, 95

Install-SPFeature, 96

Install-SPSolution, 88

Force switch parameter, Restore-SPSite, 70

-Force switch parameter, Uninstall-SPSolution, 97

form services administration files, exporting, 119-120

form templates

uploading, 116

multiples, 116-117

verifying, 116

forms

- activating site collection, 117
- deactivating (site collection), 117
- quiescing from InfoPath Form Services, 118
- removing from InfoPath Form Services, 117-118
- site collection, activating or deactivating, 117

forms services administration files, importing, 120

forward slashes (/), 34

G

-GACDeployment switch parameter, 88, 89

generating

- inline credentials, 14-15
- master keys, Secure Store Service, 156-157

Get-Credential, 15, 21-22

Get-Help cmdlet, 10

Get-SPAlternateURL, 51

**Get-SPBusinessDataCatalogEntity
NotificationWeb, 148**

**Get-SPBusinessDataCatalogMetadata
Object, 145-146**

Get-SPContentDatabase, 64-65

Get-SPContentDeploymentJob, 103, -102

Get-SPContentDeploymentPath, 100-101

Get-SPDatabase, 62-63

Get-SPDeletedSite, 80

- ContentDatabase parameter, 81
- Identity parameter, 81-82

Get-SPDesignerSettings, 36

**Get-SPEnterpriseSearchMetadataCategory,
127-128**

**Get-SPEnterpriseSearchMetadataCrawled
Property, 129-130**

**Get-SPEnterpriseSearchMetadataManaged
Property, 131-133**

Get-SPEnterpriseSearchService, 122

**Get-SPEnterpriseSearchServiceApplication,
125-126**

**Get-SPEnterpriseSearchServiceInstance,
122-123**

Get-SPEXcelBlockedFileType, 203-204

Get-SPEXcelDataConnectionLibrary, 198-199

Get-SPEXcelDataProvider, 201-202

Get-SPEXcelFileLocation, 195-196

Get-SPEXcelUserDefinedFunction, 205-206

Get-SPFarmConfig, 28

Get-SPFeature, 93-95

Get-SpManagedAccount, 32

Get-SPManagedPath, 33

Get-SPMetadataServiceApplication, 162-163

Get-SPMetadataServiceApplicationProxy, 165

Get-SPODataConnectionSetting, 149-150

**Get-SPPerformancePointSecureData
Values, 211**

**Get-SPPerformancePointServiceApplication
TrustedLocation, 212-214**

Get-SPProcessAccount, 31-32

**Get-SPServiceApplication, 54-55, 136-137,
144-145, 154-155, 178-179, 184-185**
metadata service application, 162

**Get-SPServiceApplicationProxy, 164-162,
181, 185**

Get-SPServiceInstance, 57-59

Get-SPSessionStateService, 171

Get-SPSite, 72-73, 80
ContentDatabase parameter, 73

-Identity parameter, 73-74

Get-SPSolution, 86-87

-Identity parameter, 87

Get-SPStateServiceApplication, 173

Get-SPTimerJob, 40-41

Get-SPUserLicense, 107

Get-SPUserLicenseMapping, 109

Get-SPUserLicensing, 106

Get-SPUserSolution, 91

Get-SPVisioSafeDataProvider, 229-230

Get-SPWeb, 78

Get-SPWebApplication, 46-47

Identity parameter, 77-78

Get-SPWebTemplate, 24

Get-SPWOPIBinding, 245

Get-SPWorkflowConfig, 38

**Get-SPWorkManagementServiceApplication
Proxy, 181-182**

H-I**identities**

- BCS service application, 144
- Machine Translation Service application, 184
- Machine Translation Service Application Proxy, 185
- metadata service application, 162
- metadata service proxy, 164-162
- profile service applications, 136
- Secure Store Service application, 154
- Work Management Service application, 178
- Work Management Service Application Proxy, 181

Identity parameter, 41

- Backup-SPSite, 70
- Get-SPAlternateURL, 51
- Get-SPWebApplication, 47, 77-78

-Identity parameter

- Get-SPDeletedSite, 81-82
- Get-SPEnterpriseSearchMetadata ManagedProperty,
- Get-SPPerformancePointService ApplicationTrustedLocation, 214

Get-SPSite, 73-74

- Get-SPSolution, 87
- Get-SPWeb, 78
- Remove-SPAlternateUrl, 52

IIS settings, configuring for service applications, 55-56**Import System Modules, 4****importing**

- BCS model, 146
- forms services administration files, 120

Import-SPBusinessDataCatalogModel, 146**Import-SPInfoPathAdministrationFiles, 120****-IncludeChildren switch parameter, 194****InfoPath Form Services**

- forms
 - quiescing, 118
 - removing, 117-118
- web services proxy, enabling, 118-119

inline credentials, generating, 14-15**Insert key, 11****Install-SharePoint, 19-20****Install-SPFeature, 96****Install-SPInfoPathFormTemplate, 116****Install-SPService, 54****Install-SPSolution, 87-88****Install-SPUserSolution, 91-92****installed farm solutions, exporting, 97-98****installed products, refreshing, 30****InstalledProductsRefresh switch parameter, 30****installing**

- features in SharePoint, 96
- service applications, 54
- SharePoint
 - unattended, 19-20
 - without a product key in the configuration file, 20

instances

- BCS service application instance, 144-145
- Enterprise Search Service, displaying, 122-123
- Machine Translation Service application, 184-185
- Machine Translation Service Application Proxy, 185-186
- metadata service application, getting specific, 162-163
- proxy instances
 - metadata service application, 165
 - Work Management Service application, 181-182
- Secure Store Service application instances, 154-155
- Work Management Service application, 178-179

-Internal switch parameter, New-SPAlternateURL, 50**IRM (Information Rights Management) settings, configuring, 83****IsNameEnum switch parameter, 129****-Item parameter, Restore-SPFarm, 70****J****job monitoring, Word Services, modifying, 238****jobs, deployment jobs, displaying, -102****Join-SharePointFarm, 22****joining, servers, to SharePoint farms, 22**

K

KeepAliveTimeout, 190, 239

L**license mapping**

- adding new, 108-109
- creating new, 108-109
- displaying, 109
- removing, 110

limiting, template sizes, Access Services, 225-226

-LiteralPatch parameter, 86

-LiteralPath, 89

-LocationType parameter, 194

lock state, setting for site collection, 75-76

LockState parameter, Set-SPSite, 75-76

log files

- ending current, 36
- merging, 35

M**Machine Translation application**

- recycle threshold, modifying, 191-192
- translation processes, configuring, 186
- translations throughput, configuring, 186-188

Machine Translation Service application

- identities, 184
- instances, 184-185

Machine Translation Service Application Proxy

- identities, 185
- instances, 185-186

managed accounts, retrieving, 32

managed paths

- creating new, 34
- removing, 34-35

managed properties, displaying, 131-132

master keys, generating (Secure Store Service), 156-157

-MaxDiagramCacheAge parameter, 232

-MaxDiagramSize, 232

maximum conversion attempts, Word Services, (modifying), 239-240

maximum memory usage, Word Services (modifying), 240

MaximumConversionAttempts parameter, 239-240

MaximumConversionTime, 239

MaximumMemoryUsage parameter, 240

MaximumTranslationAttempts parameter, 191

MaximumTranslationTime parameter, 190-191

MaxPostBacksPerSession, 114

-MaxRecalcDuration parameter, 232

MaxSize parameters, Set-SPSite, 76

MaxSizeOfFormSessionState, 115

MaxUserActionsPerPostBack, 114

Merge-SPLLogFile, 35

merging, log files, 35

metadata categories

- creating, 126
- displaying available, 127
- getting specific, 127-128

metadata crawled property,

- creating, 128-129
- getting specific, 130

metadata-managed properties

- creating, 130-131
- getting specific, 131-133

metadata mapping, creating, 133

metadata service accounts, configuring, 163

metadata service application

- content type hubs, configuring, 164
- identities, 162
- instances, getting specific, 162-163
- proxy instances, 165
- term store database, configuring, 163-164

metadata service connection options, configuring, 166-167

metadata service proxy, identities, 164-162

mht, 236

Microsoft SharePoint installation module, preparing, 18

-MinDiagramCacheAge, 232

ModelsIncluded, 147

modifying

- Access Services
 - databases, 226
 - maximum calculated columns in queries, 219-220
 - maximum columns in queries, 219
- authentication settings, 113-114
- content deployment configurations, 104-
- conversion timeouts, Word Services, 239
- database information, 189-190
 - Word Services, 237-238
- Excel Services objects, 207
- job monitoring, Word Services, 238
- maximum conversion attempts, Word Services, 239-240
- maximum memory usage, Word Services, 240
- maximum translation attempts, 191
- recycle threshold, 191-192
 - Word Services, 242
- subsites (Web) URL, 79
- translation timeouts, 190-191
- workflow configuration settings, 39-40

Mount-SPContentDatabase, 65-66**Move-SPSite, 79-80****moving site collection**

- to different content databases, 79-80
- from one content database to another, 80

MySiteHostLocation parameter, 139**N****new configuration databases, creating new, 66-67****new content database, creating new, 63-64****New-SharePointFarm, 21-22****New-SPAlternateURL, 50****New-SPConfigurationDatabase, 66-67****New-SPContentDatabase, 63-64, 80****New-SPContentDeploymentPath, 100****New-SPContentDeploymentJob, 102****New-SPEnterpriseSearchMetadata Category, 126****New-SPEnterpriseSearchMetadata CrawledProperty, 128-129****New-SPEnterpriseSearchMetadata ManagedProperty, 130-131****New-SPEnterpriseSearchMetadataMapping, 133****New-SPExcelBlockedFileType, 202-203****New-SPExcelDataConnectionLibrary, 197-198****New-SPExcelDataProvider, 200****New-SPExcelFileLocation, 194-195****New-SPExcelUserDefinedFunction, 204-205****New-SPLogFile, 36****New-SPManagedPath, 34****New-SPOldDataConnectionSetting, 148-149****New-SPPerformancePointService ApplicationTrustedLocation, 211-212****New-SPSecureStoreApplication, 159-160****New-SPSecureStoreApplicationField, 157-158****New-SPSecureStoreTargetApplication, 159****New-SPSite, 23, 74-75****New-SPUserLicenseMapping, 108-109****New-SPVisioSafeDataProvider, 228-229****New-SPWeb, 24, 76-77****New-SPWebApplication, 23, 48****New-SPWebApplicationExtension, 49-50****New-SPWOPIBinding, 244-245****New-SPWOPISuppressionSetting, 247****nonremovable queries**

- Access Services, allow/restrict, 223
- allowing, 223
- restricting, 223

-NonRemovableQueriesAllowed, 223**NonRemovableQueriesAllowed switch parameter, 223****nouns, -?10****O****objects, Excel Services, modifying, 207****OData connections**

- creating new, 148-149
- getting specific, 149-150
- updating, 150

Order By clauses, configuring, 220**OrderByMax parameter, 220****outer joins, Access Services, 222-223****OuterJoinsAllowed switch parameter, 222-223****OutputCalculatedColumnsMax, 219-220**

P**parameters, 10**

- _MinDiagramCacheAge, 232
- ActiveProcesses parameter, 234
- AddEnabledFileExtensions, 188
- AddSupportedFormats, 236-237
- ApplicationLogSize parameter, 218
- AssemblyLocation, 205
- AuthenticationMode, 148
- CacheTimeout parameter, 218-219
- ClearEnabledFileExtensions parameter, 189
- ClearSupportedFormats, 237
- cmdlets, viewing possible parameters, 11
- ColumnsMax parameter, 219
- Confirm, 150
- ContentDatabase parameter, Get-SPDeletedSite, 81
- ConversionsPerInstance, 234-236
- ConversionTimeout, 238-239
- DatabaseCredential, 190
- DatabaseName, 190, 238
- DatabaseServer, 190
- DatabaseServer parameter, 145
- DisableBinaryFileScan parameter, 240-241
- DisableEmbeddedFonts parameter, 241
- FileType, 202-203
- Identity parameter. See Identity parameter
- IncludeChildren switch parameter, 194
- KeepAliveTimeout, 190, 239
- LiteralPatch parameter, 86
- LocationType parameter, 194
- LockState parameter, Set-SPSite, 75-76
- MaxDiagramCacheAge parameter, 232
- MaxDiagramSize, 232
- MaximumConversionAttempts parameter, 239-240
- MaximumConversionTime, 239
- MaximumMemoryUsage parameter, 240
- MaximumTranslationAttempts parameter, 191
- MaximumTranslationTime parameter, 190-191
- MaxRecalcDuration parameter, 232
- MaxSize parameters, Set-SPSite, 76
- MySiteHostLocation parameter, 139
- OrderByMax parameter, 220
- OutputCalculatedColumnsMax, 219-220
- PerformanceLevel parameter, 124-125
- PrivateBytesMax parameter, 224
- ProviderID, 200
- RecordsInTableMax, 221
- RecycleProcessThreshold parameter, 191-192, 242
- RemoveComments, 137-138
- RemoveEnabledFileExtensions, 188
- RemoveRatings, 138
- RemoveSupportedFormats, 236-237
- RemoveTags, 138-139
- RowsMax parameter, 220-221
- SessionMemoryMax parameter, 224-225
- Site parameter, 77
- SourcesMax parameter, 222
- switch parameters, 10
- TimerJobFrequency, 234-236
- TotalActiveProcesses, 186
- TranslationsPerInstance parameter, 187
- TrustedLocationType parameter, 194
- Type, 212
- Type paramter, 131
- VariantType parameter, 128, 226
- WarningSize parameters, Set-SPSite, 76
- zone, WOPI SharePoint zone, 239
- path environment variable, 13**
- Path parameter, 35**
- Path parameter, Install-SPFeature, 96**
- PathAccount, New-SPContentDeploymentPath, 100**
- performance levels, Enterprise Search Service (configuring), 124-125**
- performance settings, Visio Graphics Services (configuring), 231-232**
- PerformanceLevel parameter, 124-125**
- PerformancePoint Services (PPS)**
 - configuring settings, 216
 - trusted content locations
 - creating, 211
 - displaying, 212-213
 - trusted data source location
 - creating, 212
 - displaying, 213

- trusted locations
 - configuring, 215
 - getting specific, 214
 - removing, 214-215
- unattended service accounts
 - configuring, 210
 - displaying, 211
- performing, state service database operations, 174-175
- PermissionsIncluded, 147
- port of central Administration, changing, 30
- PowerShell, running, 4
- PowerShell ISE, 4
 - making aware of SharePoint, 5
- preparing, Microsoft SharePoint installation module, 18
- PrivateBytesMax parameter, 224
- profile photo store, updating, 139
- profile service applications
 - advanced cmdlets, 140-141
 - configuring, 137
 - getting specific, 136-137
 - identities, 136
- prompts, confirmation prompts (disabling), 14
- proof signatures, resolving invalid, WOPI (Web application Open Platform Interface Protocol), 248
- properties
 - managed properties, displaying, 131-132
 - metadata-managed properties
 - creating custom, 130-131
 - getting specific, 132-133
- PropertiesIncluded, 147
- PropSet, 129
- ProviderID, data providers, 200
- ProxiesIncluded, 147
- proxy instances
 - metadata service application, 165
 - Work Management Service application, 181-182
- PSModule environment variable, 13
- PSModulePath, 13
- Publish-SPServiceApplication, 56-57

Q

queries

- configuring maximum number of sources in queries, 222
- maximum calculated columns in queries, modifying, 219-220
- maximum columns in queries, Access Services, 219
- maximum number of rows in queries, configuring, 220-221

quiescing, forms from InfoPath Form Services, 118

quotation marks, 189

R

ratings, removing, 138

records, configuring maximum number of records in tables, 221

RecordsInTableMax, 221

recycle threshold

- modifying, 191-192
- Word Services, modifying, 242

RecycleProcessThreshold parameter, 191-192, 242

referencing, assemblies, 15

refreshing

- encryption keys, Secure Store Service, 157
- feed cache, 139-140
 - of specific users, 140
- installed products, 30

RelativeURL parameter, Set-SPWeb, 79

Remove-SPAlternateUrl, 52

Remove-SPConfigurationDatabase, 67

Remove-SPContentDatabase, 66

Remove-SPContentDeploymentJob, 103

Remove-SPContentDeploymentPath, 101

Remove-SPExcelBlockedFileType, -204

Remove-SPExcelDataConnectionLibrary, 199-200

Remove-SPExcelDataProvider, 202

Remove-SPExcelFileLocation, 197

Remove-SPExcelUserDefinedFunction, 206-207

Remove-SPManagedPath, 34-35

Remove-SPPerformancePointServiceApplicationITrustedLocation, 214-215

Remove-SPServiceApplication, 57

Remove-SPSite, 74

Remove-SPSocialItemByDate, 137-139

Remove-SPUserLicenseMapping, 110

Remove-SPUser-Solution, 93

Remove-SPVisioSafeDataProvider, 230-231

Remove-SPWeb, 78

Remove-SPWebApplication, 47

Remove-SPWOPIBinding, 246

RemoveComments parameter, 137-138

RemoveEnabledFileExtensions, 188

RemoveRatings parameter, 138

RemoveSupportedFormats, 236-237

RemoveTags parameter, 138-139

removing

- alternate access mappings, 52
- bindings, WOPI (Web application Open Platform Interface Protocol), 246
- blocked file types, Excel Services, -204
- comments, 137-138
- content deployment jobs, 103
- content deployment paths, 101
- data providers
 - Excel Services, 202
 - Visio Graphics Services, 230-231
- deleted site collections, 82
- forms from InfoPath Form Services, 117-118
- license mapping, 110
- managed paths, 34-35
- old ratings, 138
- sandboxed solutions from site collection, 93
- service applications, 57
- site collection, 74
- solutions from SharePoint farms, 90
- subsites from site collection, 78
- tags, 138-139
- trusted data connection library, Excel Services, 199-200
- trusted file locations, Excel Services, 197
- trusted locations, PerformancePoint Services (PPS), 214-215
- user-defined function reference, Excel Services, 206-207
- web applications, 47

Rename-SPServer, 32-33

renaming

- servers on farms, 32-33
- state service applications, 174

Repair-SPSite256

RequireSslForDataConnections, 113

resolving invalid proof signatures, WOPI (Web application Open Platform Interface Protocol), 248

Restore-SPDeletedSite, 82-83

Restore-SPFarm, 68-69-70

Restore-SPSite, 70

restoring

- configuration databases, 68-69
- deleted site collections, 82-83
- SharePoint farms, 69-70
- site collection, 70

restricting nonremovable queries, 223

retracing solutions, 88-89

retrieving

- managed accounts, 32
- system accounts, 31-32

reviewing

- current SharePoint WOPI bindings, 245
- farm configuration values, 28
- SharePoint Designer settings, 36
- workflow configuration settings, 38

RowsMax parameter, 220-221

rtf, 236

running

- PowerShell, 4
- unsigned scripts, 13

S

sandboxed solutions

- activating, 91-92
- adding to site collection, 90
- deactivating, 92
- displaying in site collection, 91
- getting specific, 91
- removing from site collection, 93

Schedule parameter, 43

scheduling, timer jobs, 43

scripts, unsigned scripts (running), 13

- search query thresholds, configuring (Work Management Service application), 179-180
- SearchApplication parameters, 132
- Secure Store Service, 154**
 - application entries, creating, 159-160
 - application fields, creating new, 157-158
 - databases, configuring, 155-156
 - enabling auditing, 155
 - master keys, generating, 156-157
 - refreshing encryption keys, 157
 - target applications, creating, 159
- Secure Store Service application, identities, 154**
- Secure Store Service application instances, getting specific, 154-155**
- SecureStoreTargetApplication parameter, 149
- SendDocumentToExternalParticipants, 39**
- servers**
 - displaying service instances, 57-58
 - joining to SharePoint farms, 22
 - renaming on farms, 32-33
- service applications**
 - ancillary cmdlets, 60
 - configuring IIS settings, 55-56
 - displaying available, 54
 - getting specific, 55
 - installing, 54
 - removing, 57
 - sharing, 56-57
- service instances**
 - starting, 59
 - stopping, 59
- service instances on servers**
 - displaying on servers, 57-58
 - getting specific, 58
- ServiceApplication, Get-SPPerformancePointServiceApplicationTrustedLocation, 214
- session memory utilization, throttling (Access Services), 224-225**
- session state**
 - configuring, 114-115
 - disabling, 170-171
 - enabling, 170
 - information, displaying, 171
 - timeouts, configuring, 172
- SessionMemoryMax parameter, 224-225**
- Set-ExecutionPolicy command, 13**
- Set-SPAccessServiceApplication, 218-221, 222-223, 225**
 - NonRemotableQueriesAllowed switch parameter, 223
- Set-SPAlternateUrl, 51-52**
- Set-SPBusinessDataCatalogEntityNotificationWeb, 147**
- Set-SPBusinessDataCatalogServiceApplication, 145**
- Set-SPCentral Administration, 30**
- Set-SPDesignerSettings, 37-38**
- Set-SPEnterpriseSearchService, 124-125**
- Set-SPFarmConfig, 28-30**
- Set-SPInfoPathFormsService, 112-113, 115**
- Set-SPInfoPathWebServiceProxy, 118-119**
- Set-SPMetadataServiceApplication, 163-164**
- Set-SPMetadataServiceApplicationProxy, 166-167**
- Set-SPODataConnectionSetting, 150**
- Set-SPPassPhrase, 30-31**
- Set-SPPerformancePointSecureDataValues, 210**
- Set-SPPerformancePointServiceApplication, 215-216**
- Set-SPProfileServiceApplication, 137**
- Set-SPSecureStoreServiceApplication, 155-156**
- Set-SPServiceApplication, 55-56**
- Set-SPSessionStateService, 172**
- Set-SPSite**
 - LockState parameter, 75-76
 - MaxSize parameters, 76
 - WarningSize parameters, 76
- Set-SPStateServiceApplication, 174**
- Set-SPTimerJob, 43**
- Set-SPTranslationServiceApplication, 186, 189-190**
- Set-SPVisioExternalData, 228**
- Set-SPVisioPerformance, 231-232**
- Set-SPVisioSafeDataProvider, 231**
- Set-SPWeb, RelativeURL parameter, 79**
- Set-SPWebApplication, 48**
- Set-SPWOPIBinding, 245-246**
- Set-SPWOPIZone, 247**
- Set-SPWordConversionServiceApplication, 234, 237-238, 239-240**
- Set-SPWorkflowConfig, 39-40**

Set-SPWorkManagementServiceApplication, 179-180**SharePoint**

installing

features, 96

unattended, 19-20

without a product key in the configuration file, 20

making PowerShell aware of, 5

uninstalling features, 97

SharePoint 2013 Management Shell, 5

scripts, 6-7

SharePoint databases, displaying, 62**SharePoint Designer settings**

configuring, 37-38

reviewing, 36

SharePoint farms

adding solutions, 86

backing up, 69

configuring, 21-22

creating web applications for, 22-23

joining servers to, 22

removing solutions, 90

restoring, 69-70

SharePoint script, 6**sharing service applications, 56-57****ShowURLStructure parameter, 38****site collection**

adding sandboxed solutions, 90

backing up, 70

creating, 23-24, 74-75

creating sites under, 76-77

deleted site collections, getting specific, 81-82

displaying

all available site collections on the farm, 72

all available site collections in web applications, 72-73

available site collections in content databases, 73

deleted site collections, 80

deleted site collections in content databases, 81

sandboxed solutions, 91

subsites, 77-78

forms, activating or deactivating, 117

getting specific, 73-74

moving

to different content databases, 79-80

from one content database to another, 80

removing, 74

deleted site collections, 82

sandboxed solutions, 93

subsites, 78

restoring, 70

deleted site collections, 82-83

setting the lock state of, 75-76

storage limits, setting, 76

Site parameter, 77**-Site parameter, Add-SPUserSolution, 90****solutions**

adding to SharePoint farms, 86

deploying to web applications, 87-88

displaying available solutions on the farm, 86

getting specific, 87

installed farm solutions, exporting, 97-98

removing from SharePoint farms, 90

retracing, 88-89

upgrading

deployed sandboxed solutions, 92-93

deployed solutions, 89

SourcesMax parameter, 222**specific alternate URL entries, 51****SPIRMSettings, 83****SPModule, importing components, 18****SPServiceApplicationPipeBind, 155****SPServiceApplicationProxy, 185-186****SPSite, 10****SPStateServiceDatabase, 174-175****SPWordConversionServiceApplication, 236-237****Start-SPContentDeploymentJob, 103-104****Start-SPServiceInstance, 59****Start-SPTimerJob, 42-43****starting**

content deployment jobs, 103-104

service instances, 59

timer jobs, 42-43

state service applications
 displaying configured on the farm, 173
 getting specific, 173
 renaming, 174

state service database operations, performing, 174-175

Stop-SPInfoPathFormTemplate, 118

Stop-SPServiceInstance, 59

stopping, service instances, 59

storage limits, setting on collection sites, 76

subsites, 78
 creating new, 24
 displaying within site collection, 77-78
 removing from site collection, 78
 Web URL, modifying, 79

switch parameters, 10

system accounts, retrieving, 31-32

T

tags, removing, 138-139

target applications, creating, 159

template sizes, limiting (Access Services), 225-226

templates
 browser-enabled form templates, 112
 form templates, verifying and uploading, 116

term store database, configuring, 163-164

Test-SPContentDatabase255

Test-SPInfoPathFormTemplate, 116

Test-SPSite256

thresholds, configuring (Work Management Service application), 179

throttle data connection
 connection response size, 113
 timeouts, 112-113

throttling, Access Services, 224
 session memory utilization, 224-225

timeouts
 configuring of session state, 172
 throttle data connection timeouts, 112-113

timer jobs
 disabling, 42
 displaying available, 40
 enabling, 27-42
 scheduling, 43
 starting, 42-43

TimerJobFrequency, 234-236

timers, getting specific timer jobs, 41

TotalActiveProcesses parameter, 186

translation, configuring enabled document file extensions, 188-189

translation attempts, modifying, 191

translation processes, configuring, Machine Translation application, 186

translation timeouts, modifying, 190-191

translations throughput, configuring, 186-188

TranslationsPerInstance parameter, 187

trusted content locations, PerformancePoint Services (PPS)
 creating, 211
 displaying, 212-213

trusted data connection library (Excel Services)
 creating, 197-198
 displaying, 198
 removing, 199-200

trusted data source location, PerformancePoint Services (PPS), creating, 212

displaying, 213

trusted file locations, Excel Services
 creating, 194-195
 displaying, 195
 getting specific, 196, 199
 removing, 197

trusted locations, PerformancePoint Services (PPS)
 configuring, 215
 displaying details of, 213-214
 getting specific, 214
 removing, 214-215

TrustedLocationType parameter, 194

type, 12

-Type, 211, 212

Type parameter, 131

U

unattended service accounts,
PerformancePoint Services (PPS)
 configuring, 210
 displaying, 211

Uninstall-SPFeature, 97

Uninstall-SPInfoPathFormTemplate, 117-118

Uninstall-SPSolution, 88-89

Uninstall-SPUserSolution, 92

uninstalling, features from SharePoint, 97

Unlock state, 76

unsigned scripts, running, 13

-Unthrottled switch parameter, 256

Update-SPPProfilePhotoStore, 139

Update-SPRepopulateMicroblogFeedCache, 140

Update-SPRepopulateMicroblogLMTCache, 139-140

Update-SPSecureStoreApplicationServerKey, 157

Update-SPSecureStoreMasterKey, 156-157

Update-SPSolution, 89

Update-SPUserSolution, 92-93

Update-SPWOPIProofKey, 248

updating
 OData connections, 150
 profile photo store, 139

Upgrade-SPContentDatabase, 255

Upgrade-SPFarm, 256

Upgrade-SPSite, 256

upgrading
 deployed sandboxed solutions, 92-93
 deployed solutions, 89

uploading form templates, 116
 multiples, 116-117

URL, subsites (Web), modifying, 79

-URL parameter,
 Disable-SPFeature, 96
 Enable-SPFeature, 95

UseFormsServiceProxy attribute, 118

user-defined function reference
 creating, 204-205
 displaying, 205
 getting specific, 206
 removing, 206-207

user licenses, disabling, 107

user licensing enforcement
 disabling, 107
 enabling, 106-107

user licensing status, displaying, 106

user sessions, Access Services,
 configuring, 225

user synchronization per server,
 configuring, 180

V

variables, path environment variable, 13

VariantType parameter, 128, 226

verifying, form templates, 116

view state, enabling, 115

Visio Graphics Services
 attended service accounts,
 configuring, 228
 data providers
 creating, 228-229
 displaying, 229-230
 getting specific, 230
 removing, 230-231
 setting descriptions, 231
 performance settings, configuring,
 231-232

W

WarningSize parameters, Set-SPSite, 76

Web Application Open Platform Interface Protocol. See WOPI

web application settings, configuring, 48

web applications
 attaching content databases, 65-66
 creating for SharePoint farms, 22-23
 creating new, 48
 deploying solutions, 87-88
 detaching content databases from, 65
 displaying all site collections, 72-73
 displaying available, 46
 extending, 49-50
 getting specific, 46-47
 removing, 47

web services proxy, enabling (InfoPath Form Services), 118-119

-WebApplication parameter, Uninstall-SPSolution, 88

Windows PowerShell ISE, 4

WOPI (Web application Open Platform Interface Protocol), 244

- bindings, removing, 246
- configuring WOPI SharePoint zone, 247
- creating new bindings in SharePoint, 244-245
- default actions, configuring, 245-246
- disabling actions, 247
- resolving invalid proof signatures, 248
- reviewing current bindings, 245

WOPI SharePoint zone, configuring, 247

Word 97-2003 document scanning, Word Services, disabling, 240-241

Word Services, 234

- conversion processes, configuring, 234
- conversion throughput, configuring, 234-236
- conversion timeouts, modifying, 239
- database information, modifying, 237-238
- document formats for conversion, configuring, 236-237
- fonts, disabling embedded fonts in conversions, 241
- job monitoring, modifying, 238
- maximum conversion attempts, modifying, 239-240
- maximum memory usage, modifying, 240
- recycle threshold, modifying, 242
- Word 97-2003 document scanning, disabling, 240-241

Work Management Service application

- identities, 178
- instances, 178-179
- proxy instances, 181-182
- search query thresholds, configuring, 179-180
- thresholds, configuring, 179
- user synchronization per server, configuring, 180

Work Management Service Application Proxy, identities, 181

workflow configuration settings

- modifying, 39-40
- reviewing, 38

WorkflowBatchSize, 29

WorkflowEventDeliveryTimeout parameter, 29

WorkflowPostponeThreshold parameter, 29

X

xml, 236

Y-Z

Zone parameter, 49-50

-Zone parameter, New-SPAlternateURL, 50

-zone parameters, WOPI SharePoint zone, 247

zones, changing of alternate access mappings, 51-52