Your hands-on guide to Windows PowerShell scripting fundamentals

Expand your expertise—and teach yourself the fundamentals of Windows PowerShell scripting, including features available in Windows PowerShell 5. If you are an IT professional, power user, or consultant, you’ll get the guidance, exercises, and code you need to master core techniques for automating Windows setup, deployment, and management.

Discover how to:
• Run cmdlets and command-line utilities
• Administer Windows-based servers and desktops with built-in cmdlets
• Use providers to access external information
• Write and run scripts from the Windows ISE
• Create functions that are easy to maintain
• Build standardized environments with profiles
• Automate Windows systems with WMI, CIM cmdlets, and remoting
• Automated Active Directory Domain Services (AD DS)
• Debug scripts and handle errors
• Run commands that survive interruptions
• Use Desired State Configuration (DSC) to manage software services and their environments
• Get powerful new modules from PowerShell Gallery

Discover how to:

About You
This book is for:
• IT professionals and power users who want to get productive with Windows PowerShell, including new features in Windows PowerShell 5
• Windows system administrators who want to be more efficient and productive
• Anyone pursuing Windows PowerShell certifications

No experience with Windows PowerShell or other scripting technologies necessary

About the Author
Ed Wilson is the Microsoft Scripting Guy and a well-known scripting expert. He writes the daily Hey Scripting Guy! Blog—the most popular blog on TechNet. He has also spoken at TechEd and at the Microsoft internal TechReady conferences. He has written more than a dozen books, including nine on Windows scripting that were published by Microsoft Press. His books include Windows PowerShell Best Practices and Microsoft VBScript Step by Step.

Scripts
http://aka.ms/PS3E/files

Microsoft Press
Celebrating over 30 years!
Windows PowerShell
Step by Step, Third Edition

Ed Wilson
To Teresa: you make life an adventure.

—Ed Wilson
Contents at a glance

Introduction

<table>
<thead>
<tr>
<th>Chapter</th>
<th>Title</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Overview of Windows PowerShell 5.0</td>
<td>1</td>
</tr>
<tr>
<td>2</td>
<td>Using Windows PowerShell cmdlets</td>
<td>23</td>
</tr>
<tr>
<td>3</td>
<td>Understanding and using Windows PowerShell providers</td>
<td>65</td>
</tr>
<tr>
<td>4</td>
<td>Using Windows PowerShell remoting and jobs</td>
<td>109</td>
</tr>
<tr>
<td>5</td>
<td>Using Windows PowerShell scripts</td>
<td>137</td>
</tr>
<tr>
<td>6</td>
<td>Working with functions</td>
<td>179</td>
</tr>
<tr>
<td>7</td>
<td>Creating advanced functions and modules</td>
<td>217</td>
</tr>
<tr>
<td>8</td>
<td>Using the Windows PowerShell ISE</td>
<td>259</td>
</tr>
<tr>
<td>9</td>
<td>Working with Windows PowerShell profiles</td>
<td>275</td>
</tr>
<tr>
<td>10</td>
<td>Using WMI</td>
<td>291</td>
</tr>
<tr>
<td>11</td>
<td>Querying WMI</td>
<td>313</td>
</tr>
<tr>
<td>12</td>
<td>Remoting WMI</td>
<td>341</td>
</tr>
<tr>
<td>13</td>
<td>Calling WMI methods on WMI classes</td>
<td>361</td>
</tr>
<tr>
<td>14</td>
<td>Using the CIM cmdlets</td>
<td>375</td>
</tr>
<tr>
<td>15</td>
<td>Working with Active Directory</td>
<td>395</td>
</tr>
<tr>
<td>16</td>
<td>Working with the AD DS module</td>
<td>431</td>
</tr>
<tr>
<td>17</td>
<td>Deploying Active Directory by using Windows PowerShell</td>
<td>459</td>
</tr>
<tr>
<td>18</td>
<td>Debugging scripts</td>
<td>473</td>
</tr>
<tr>
<td>19</td>
<td>Handling errors</td>
<td>511</td>
</tr>
<tr>
<td>20</td>
<td>Using the Windows PowerShell workflow</td>
<td>547</td>
</tr>
<tr>
<td>21</td>
<td>Managing Windows PowerShell DSC</td>
<td>565</td>
</tr>
<tr>
<td>22</td>
<td>Using the PowerShell Gallery</td>
<td>581</td>
</tr>
</tbody>
</table>

Appendix A: Windows PowerShell scripting best practices

Appendix B: Regular expressions quick reference

Index

591

599

603
Contents

Introduction ... xix

Chapter 1 Overview of Windows PowerShell 5.0 1

Understanding Windows PowerShell 1
 Using cmdlets ... 3
 Installing Windows PowerShell 3
 Deploying Windows PowerShell to down-level operating systems ... 3
Using command-line utilities ... 4
Security issues with Windows PowerShell 6
 Controlling execution of Windows PowerShell cmdlets 6
 Confirming actions ... 7
 Suspending confirmation of cmdlets 8
Working with Windows PowerShell 10
 Accessing Windows PowerShell 10
 Configuring the Windows PowerShell console 11
Supplying options for cmdlets 11
Working with the help options ... 12
Exploring commands: Step-by-step exercises 19
Chapter 1 quick reference ... 22

Chapter 2 Using Windows PowerShell cmdlets 23

Understanding the basics of cmdlets 23
Using the Get-ChildItem cmdlet 24
 Obtaining a directory listing 24
 Formatting a directory listing by using the Format-List cmdlet 26

What do you think of this book? We want to hear from you!
Microsoft is interested in hearing your feedback so we can improve our books and learning resources for
you. To participate in a brief survey, please visit:

http://aka.ms/tellpress
Chapter 3 Understanding and using Windows PowerShell providers

Understanding Windows PowerShell providers .. 65
 Understanding the alias provider .. 66
 Understanding the certificate provider .. 69
 Understanding the environment provider ... 76
 Understanding the filesystem provider .. 80
 Understanding the function provider .. 85
Using the registry provider to manage the Windows registry 87
 The two registry drives ... 88
 The short way to create a new registry key 95
 Dealing with a missing registry property 98
Understanding the variable provider ... 99
Exploring Windows PowerShell providers: Step-by-step exercises 103
Chapter 3 quick reference .. 107
Chapter 4 Using Windows PowerShell remoting and jobs 109
Understanding Windows PowerShell remoting 109
 Classic remoting .. 109
 WinRM ... 114
Using Windows PowerShell jobs .. 122
Using Windows PowerShell remoting and jobs:
 Step-by-step exercises ... 132
Chapter 4 quick reference .. 135

Chapter 5 Using Windows PowerShell scripts 137
Why write Windows PowerShell scripts? 137
The fundamentals of scripting .. 139
 Running Windows PowerShell scripts 139
 Turning on Windows PowerShell scripting support 140
 Transitioning from command line to script 143
 Manually running Windows PowerShell scripts 145
 Understanding variables and constants 148
Using the While statement ... 154
 Constructing the While statement in Windows PowerShell ... 154
 A practical example of using the While statement 156
 Using special features of Windows PowerShell 157
Using the Do...While statement .. 157
 Using the range operator 158
 Operating over an array 158
 Casting to ASCII values 159
Using the Do...Until statement ... 160
 Comparing the Windows PowerShell Do...Until statement
 with VBScript .. 160
 Using the Windows PowerShell Do statement 161
The For statement .. 162
 Using the For statement 163
 Using the Foreach statement 164
 Exiting the Foreach statement early 166
Using the *If* statement ..168
Using assignment and comparison operators169
Evaluating multiple conditions ..170

The *Switch* statement ..171
Using the *Switch* statement ...172
Controlling matching behavior174

Creating multiple folders: Step-by-step exercises174

Chapter 5 quick reference ...177

Chapter 6 Working with functions 179

Understanding functions ..179
Using functions to provide ease of code reuse186
Including functions in the Windows PowerShell environment188
Using dot-sourcing ...188
Using dot-sourced functions ..190
Adding help for functions ...191
Using a *here-string* object for help192
Using two input parameters ...194
Using a type constraint in a function198
Using more than two input parameters200
Using functions to encapsulate business logic202
Using functions to provide ease of modification204
Understanding filters ..209
Creating a function: Step-by-step exercises213

Chapter 6 quick reference ...216

Chapter 7 Creating advanced functions and modules 217

The [*cmdletbinding*] attribute217
Easy verbose messages ...218
Automatic parameter checks ...219
Adding support for the *-WhatIf* switch parameter222
Adding support for the *-Confirm* switch parameter223
Specifying the default parameter set224
The Parameter attribute ... 224
 The Mandatory parameter property 225
 The Position parameter property 226
 The ParameterSetName parameter property 227
 The ValueFromPipeline property 228
 The HelpMessage property 229

Understanding modules ... 230
 Locating and loading modules 230
 Installing modules .. 235
 Creating a module .. 246

Creating an advanced function and installing a module:
 Step-by-step exercises .. 253

Chapter 7 quick reference .. 257

Chapter 8 Using the Windows PowerShell ISE 259

Running the Windows PowerShell ISE 259
 Navigating the Windows PowerShell ISE 260
 Working with the script pane 263
 Using tab expansion and IntelliSense 264

Working with Windows PowerShell ISE snippets 266
 Using Windows PowerShell ISE snippets to create code ... 266
 Creating new Windows PowerShell ISE snippets 268
 Removing user-defined Windows PowerShell ISE snippets ... 269

Using the Commands add-on and snippets: Step-by-step exercises ... 270

Chapter 8 quick reference .. 274

Chapter 9 Working with Windows PowerShell profiles 275

Six different Windows PowerShell profiles 275
 Understanding the six Windows PowerShell profiles 276
 Examining the $profile variable 276
 Determining whether a specific profile exists 278
 Creating a new profile .. 279

Design considerations for profiles 279
 Using one or more profiles 281
Using the All Users, All Hosts profile .. 283
Using your own file ... 284
Grouping similar functionality into a module 285
 Where to store the profile module .. 285
Creating and adding functionality to a profile:
 Step-by-step exercises ... 286
Chapter 9 quick reference .. 289

Chapter 10 Using WMI ... 291
Understanding the WMI model .. 292
Working with objects and namespaces ... 292
Listing WMI providers ... 297
Working with WMI classes .. 298
Querying WMI .. 301
Obtaining service information: Step-by-step exercises 306
Chapter 10 quick reference .. 312

Chapter 11 Querying WMI .. 313
Alternate ways to connect to WMI ... 313
 Returning selective data from all instances 321
 Selecting multiple properties .. 322
 Choosing specific instances .. 325
 Using an operator ... 327
 Shortening the syntax .. 330
Working with software: Step-by-step exercises 332
Chapter 11 quick reference .. 339

Chapter 12 Remoting WMI .. 341
Using WMI against remote systems .. 341
 Supplying alternate credentials for the remote connection 342
 Using Windows PowerShell remoting to run WMI 345
 Using CIM classes to query WMI classes 346
Working with remote results .. 348
 Reducing data via Windows PowerShell parameters 352
 Reducing data via WQL query ... 353
Running WMI jobs .. 355
Using Windows PowerShell remoting and WMI:
 Step-by-step exercises ... 357
Chapter 12 quick reference .. 360

Chapter 13 Calling WMI methods on WMI classes 361
Using WMI cmdlets to execute instance methods 361
 Using the Terminate method directly 363
 Using the Invoke-WmiMethod cmdlet 365
 Using the \[wmi\] type accelerator 366
Using WMI cmdlets to work with static methods 367
Executing instance methods: Step-by-step exercises 370
Chapter 13 quick reference .. 373

Chapter 14 Using the CIM cmdlets 375
Using the CIM cmdlets to explore WMI classes 375
 Using the Get-CimClass cmdlet and the -Classname
 parameter .. 375
 Finding WMI class methods ... 377
 Filtering classes by qualifier .. 379
Retrieving WMI instances ... 383
 Reducing returned properties and instances 383
 Cleaning up output from the command 384
Working with associations ... 385
Retrieving WMI instances: Step-by-step exercises 392
Chapter 14 quick reference .. 394
Chapter 15 Working with Active Directory

Creating objects in Active Directory ... 395
Creating an OU ... 395
ADSI providers ... 397
LDAP names ... 399
Creating users ... 405
What is user account control? ... 408
Working with users .. 409
Creating multiple OUs: Step-by-step exercises 423
Chapter 15 quick reference .. 429

Chapter 16 Working with the AD DS module

Understanding the Active Directory module 431
Installing the Active Directory module 431
Getting started with the Active Directory module 433
Using the Active Directory module 433
Finding the FSMO role holders .. 435
Discovering Active Directory .. 439
Renaming Active Directory sites ... 442
Managing users .. 443
Creating a user .. 446
Finding and unlocking Active Directory user accounts 447
Finding disabled users .. 449
Finding unused user accounts ... 451
Updating Active Directory objects: Step-by-step exercises 454
Chapter 16 quick reference .. 457

Chapter 17 Deploying Active Directory by using Windows PowerShell

Using the Active Directory module to deploy a new forest 459
Adding a new domain controller to an existing domain 465
Adding a read-only domain controller 468
Installing domain controller prerequisites and adding to a forest:
 Step-by-step exercises .. 470
Chapter 17 quick reference ... 472

Chapter 18 Debugging scripts .. 473
 Understanding debugging in Windows PowerShell 473
 Understanding the three different types of errors 473
 Using the Set-PSDebug cmdlet 479
 Tracing the script .. 479
 Stepping through the script 483
 Enabling strict mode ... 488
 Debugging the script .. 492
 Setting breakpoints .. 492
 Setting a breakpoint on a line number 492
 Setting a breakpoint on a variable 495
 Setting a breakpoint on a command 499
 Responding to breakpoints 501
 Listing breakpoints ... 503
 Enabling and disabling breakpoints 504
 Deleting breakpoints ... 504
 Debugging a function: Step-by-step exercises 505
Chapter 18 quick reference ... 509

Chapter 19 Handling errors .. 511
 Handling missing parameters 511
 Creating a default value for a parameter 512
 Making the parameter mandatory 513
 Limiting choices .. 514
 Using PromptForChoice to limit selections 514
 Using Test-Connection to identify computer connectivity 516
 Using the -contains operator to examine the contents of an array ... 517
 Using the -contains operator to test for properties 519
Handling missing rights ... 521
 Using an attempt-and-fail approach 522
 Checking for rights and exiting gracefully 522
Handling missing WMI providers 523
Handling incorrect data types 532
Handling out-of-bounds errors 536
 Using a boundary-checking function 536
 Placing limits on the parameter 537
Using Try...Catch...Finally 538
 Catching multiple errors 541
Using PromptForChoice to limit selections and using
Try...Catch...Finally: Step-by-step exercises 544
Chapter 19 quick reference 546

Chapter 20 Using the Windows PowerShell workflow 547
Why use workflows? ... 547
 Workflow requirements 548
 A simple workflow 548
Parallel PowerShell ... 549
Workflow activities ... 552
 Windows PowerShell cmdlets as activities 553
 Disallowed core cmdlets 554
 Non-automatic cmdlet activities 554
 Parallel activities 555
Checkpointing Windows PowerShell workflow 556
 Understanding checkpoints 556
 Placing checkpoints 556
 Adding checkpoints 556
Adding a sequence activity to a workflow 559
Creating a workflow and adding checkpoints:
 Step-by-step exercises 561
Chapter 20 quick reference 563
Chapter 21 Managing Windows PowerShell DSC 565

- Understanding Desired State Configuration 565
 - The DSC process ... 566
 - Configuration parameters 568
 - Setting dependencies 570
- Controlling configuration drift 571
- Modifying environment variables 573
- Creating a DSC configuration and adding a dependency:
 - Step-by-step exercises 576
- Chapter 21 quick reference 580

Chapter 22 Using the PowerShell Gallery 581

- Exploring the PowerShell Gallery 581
- Configuring and using PowerShell Get 583
- Installing a module from the PowerShell Gallery 585
 - Configuring trusted installation locations 586
 - Uninstalling a module 586
- Searching for and installing modules from the PowerShell Gallery:
 - Step-by-step exercises 587
- Chapter 22 quick reference 589

Appendix A: Windows PowerShell scripting best practices 591

Appendix B: Regular expressions quick reference 599

Index 603

About the author 631

What do you think of this book? We want to hear from you!

Microsoft is interested in hearing your feedback so we can improve our books and learning resources for you. To participate in a brief survey, please visit:

http://aka.ms/tellpress
Introduction

Windows PowerShell is the de facto management standard for Windows administrators. As part of the Microsoft Engineering Common Criteria, Windows PowerShell management hooks are built into all server-based products, including Microsoft SQL Server, Exchange, System Center, and SharePoint. Knowledge of, and even expertise in, this technology is no longer “nice to know”—it is essential, and it often appears as a required skill set in open job notices. Windows PowerShell Step by Step, Third Edition, offers a solid footing for the IT pro trying to come up to speed on this essential management technology.

Who should read this book

This book exists to help IT pros come up to speed quickly on the exciting Windows PowerShell 5.0 technology. Windows PowerShell Step by Step, Third Edition is specifically aimed at several audiences, including:

- **Windows networking consultants** Anyone who wants to standardize and to automate the installation and configuration of Microsoft .NET networking components.

- **Windows network administrators** Anyone who wants to automate the day-to-day management of Windows or .NET networks.

- **Microsoft Certified Solutions Experts (MCSEs) and Microsoft Certified Trainers (MCTs)** Windows PowerShell is a key component of many Microsoft courses and certification exams.

- **General technical staff** Anyone who wants to collect information or configure settings on Windows machines.

- **Power users** Anyone who wants to obtain maximum power and configurability of their Windows machines, either at home or in an unmanaged desktop workplace environment.

Assumptions

This book expects that you are familiar with the Windows operating system; therefore, basic networking terms are not explained in detail. The book does not expect you to have any background in programming, development, or scripting. All elements related to these topics, as they arise, are fully explained.
This book might not be for you if...

Not every book is aimed at every possible audience. This is not a Windows PowerShell 5.0 reference book; therefore, extremely deep, esoteric topics are not covered. Although some advanced topics are covered, in general the discussion starts with beginner topics and proceeds through an intermediate depth. If you have never seen a computer and have no idea what a keyboard or a mouse is, this book definitely is not for you.

Organization of this book

This book can be divided into three parts. The first part explores the Windows PowerShell command line. The second discusses Windows PowerShell scripting. The third part covers more advanced Windows PowerShell techniques, in addition to the use of Windows PowerShell in various management scenarios. This three-part structure is somewhat artificial and is not actually delimited by "part" pages, but it is a useful way to approach a rather long book.

A better way to approach the book would be to think of it as a big sampler box of chocolates. Each chapter introduces new experiences, techniques, and skills. Though the book is not intended to be an advanced-level book on computer programming, it is intended to provide a foundation that you could use to progress to advanced levels of training if you find an area that you see as especially suited to your needs. So if you fall in love with Windows PowerShell Desired State Configuration, remember that Chapter 21, "Managing Windows PowerShell DSC," is only a sample of what you can do with this technology. Indeed, some Windows PowerShell MVPs are almost completely focused on this one aspect of Windows PowerShell.

Finding your best starting point in this book

The different sections of *Windows PowerShell Step by Step, Third Edition*, cover a wide range of technologies. Depending on your needs and your existing understanding of Microsoft tools, you might want to focus on specific areas of the book. Use the following table to determine how best to proceed through the book.
If you are Follow these steps

<table>
<thead>
<tr>
<th>If you are</th>
<th>Follow these steps</th>
</tr>
</thead>
<tbody>
<tr>
<td>New to Windows PowerShell</td>
<td>Focus on Chapters 1–3 and 5–9, or read through the entire book in order.</td>
</tr>
<tr>
<td>An IT pro who knows the basics of Windows PowerShell and only needs to learn how to manage network resources</td>
<td>Briefly skim Chapters 1–3 if you need a refresher on the core concepts. Read up on the new technologies in Chapters 4, 14, and 20–22.</td>
</tr>
<tr>
<td>Interested in Active Directory</td>
<td>Read Chapters 15–17.</td>
</tr>
<tr>
<td>Interested in Windows PowerShell Scripting</td>
<td>Read Chapters 5–8, 18, and 19.</td>
</tr>
<tr>
<td>Familiar with Windows PowerShell 3.0</td>
<td>Read Chapter 1, skim Chapters 8 and 18, and read Chapters 20–22.</td>
</tr>
<tr>
<td>Familiar with Windows PowerShell 4.0</td>
<td>Read Chapter 1, skim Chapters 8, 18, and 21, and read Chapter 22.</td>
</tr>
</tbody>
</table>

All of the book’s chapters include two hands-on labs that let you try out the concepts just learned.

System requirements

You will need the following hardware and software to complete the practice exercises in this book:

- Computer that has a 1.6 GHz or faster processor (2 GHz recommended)
- 1 GB (32-bit) or 2 GB (64-bit) RAM
- 3.5 GB of available hard disk space
- 5400 RPM hard disk drive
- DirectX 9 capable video card running at 1024 x 768 or higher-resolution display
- Internet connection to download software or chapter examples

Depending on your Windows configuration, you might require Local Administrator rights to run certain commands.
Downloads: Scripts

Most of the chapters in this book include exercises that let you interactively try out new material learned in the main text. All sample scripts can be downloaded from the following page:

http://aka.ms/PS3E/files

Follow the instructions to download the PS3E_675117_Scripts.zip file.

Installing the scripts

Follow these steps to install the scripts on your computer so that you can use them with the exercises in this book.

1. Unzip the PS3E_675117_Scripts.zip file that you downloaded from the book's website.
2. If prompted, review the displayed end user license agreement. If you accept the terms, select the accept option, and then click Next.

Using the scripts

The folders created by unzipping the file are named for each chapter from the book that contains scripts.

Acknowledgments

I’d like to thank the following people: my editors Kathy Krause and Jaime Odell from OTSI, for turning the book into something resembling English and steering me through the numerous Microsoft stylisms; my technical reviewer and good friend Brian Wilhite, Microsoft PFE, whose attention to detail kept me from looking foolish; Jason Walker from Microsoft Consulting Services, and Gary Siepser and Ashley McGlone, both from Microsoft PFE, who reviewed my outline and made numerous suggestions with regard to completeness. Lastly, I want to acknowledge my wife, Teresa Wilson, Windows PowerShell MVP (aka the Scripting Wife), who read every page and made numerous suggestions that will be of great benefit to beginning scripters.
Errata, updates, & book support

We’ve made every effort to ensure the accuracy of this book and its companion content. You can access updates to this book—in the form of a list of submitted errata and their related corrections—at:

http://aka.ms/PS3E/errata

If you discover an error that is not already listed, please submit it to us at the same page.

If you need additional support, email Microsoft Press Book Support at:

mspinput@microsoft.com

Please note that product support for Microsoft software and hardware is not offered through the previous addresses. For help with Microsoft software or hardware, go to:

http://support.microsoft.com

Free ebooks from Microsoft Press

From technical overviews to in-depth information on special topics, the free ebooks from Microsoft Press cover a wide range of topics. These ebooks are available in PDF, EPUB, and Mobi for Kindle formats, ready for you to download at:

http://aka.ms/mspressfree

Check back often to see what is new!

We want to hear from you

At Microsoft Press, your satisfaction is our top priority, and your feedback our most valuable asset. Please tell us what you think of this book at:

http://aka.ms/tellpress

We know you’re busy, so we’ve kept it short with just a few questions. Your answers go directly to the editors at Microsoft Press. (No personal information will be requested.) Thanks in advance for your input!

Stay in touch

Let’s keep the conversation going! We’re on Twitter: http://twitter.com/MicrosoftPress.
CHAPTER 1

Overview of Windows PowerShell 5.0

After completing this chapter, you will be able to

■ Understand the basic use and capabilities of Windows PowerShell.
■ Install Windows PowerShell.
■ Use basic command-line utilities inside Windows PowerShell.
■ Use Windows PowerShell help.
■ Run basic Windows PowerShell cmdlets.
■ Get help on basic Windows PowerShell cmdlets.

The release of Windows PowerShell 5.0 continues to offer real power to the Windows network administrator. Combining the power of a full-fledged scripting language with access to command-line utilities, Windows Management Instrumentation (WMI), and even Microsoft Visual Basic Scripting Edition (VBScript), Windows PowerShell provides real power and ease. The implementation of hundreds of cmdlets and advanced functions provides a rich ecosystem that makes sophisticated changes as simple as a single line of easy-to-read code. As part of the Microsoft Common Engineering Criteria, Windows PowerShell is the management solution for the Windows platform.

Understanding Windows PowerShell

Perhaps the biggest obstacle for a Windows network administrator in migrating to Windows PowerShell 5.0 is understanding what Windows PowerShell actually is. In some respects, it is a replacement for the venerable CMD (command) shell. In fact, on Windows Server–based computers running Server Core, it is possible to replace the CMD shell with Windows PowerShell so that when the server starts up, it uses Windows PowerShell as the interface.
As shown here, after Windows PowerShell launches, you can use *cd* to change the working directory, and then use *dir* to produce a directory listing in exactly the same way you would perform these tasks from the CMD shell.

PS C:\Windows\System32> cd\nPS C:\> dir

Directory: C:\

<table>
<thead>
<tr>
<th>Mode</th>
<th>LastWriteTime</th>
<th>Length</th>
<th>Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>d----</td>
<td>7/10/2015 7:07 PM</td>
<td></td>
<td>FSO</td>
</tr>
<tr>
<td>d----</td>
<td>7/9/2015 5:24 AM</td>
<td></td>
<td>PerfLogs</td>
</tr>
<tr>
<td>d-r--</td>
<td>7/9/2015 6:59 AM</td>
<td></td>
<td>Program Files</td>
</tr>
<tr>
<td>d-r--</td>
<td>7/10/2015 7:27 PM</td>
<td></td>
<td>Program Files (x86)</td>
</tr>
<tr>
<td>d-r--</td>
<td>7/10/2015 7:18 PM</td>
<td></td>
<td>Users</td>
</tr>
<tr>
<td>d----</td>
<td>7/10/2015 6:00 PM</td>
<td></td>
<td>Windows</td>
</tr>
</tbody>
</table>

PS C:\>

You can also combine traditional CMD interpreter commands with other utilities, such as *fsutil*. This is shown here.

PS C:\> md c:\test

Directory: C:\

<table>
<thead>
<tr>
<th>Mode</th>
<th>LastWriteTime</th>
<th>Length</th>
<th>Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>d----</td>
<td>7/11/2015 11:14 AM</td>
<td></td>
<td>test</td>
</tr>
</tbody>
</table>

PS C:\> fsutil file createnew c:\test\myfile.txt 1000
File c:\test\myfile.txt is created
PS C:\> cd c:\test
PS C:\test> dir

Directory: C:\test

<table>
<thead>
<tr>
<th>Mode</th>
<th>LastWriteTime</th>
<th>Length</th>
<th>Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>-a----</td>
<td>7/11/2015 11:14 AM</td>
<td></td>
<td>1000 myfile.txt</td>
</tr>
</tbody>
</table>

PS C:\test>
The preceding two examples show Windows PowerShell being used in an interactive manner. Interactivity is one of the primary features of Windows PowerShell, and you can begin to use Windows PowerShell interactively by opening a Windows PowerShell prompt and entering commands. You can enter the commands one at a time, or you can group them together like a batch file. I will discuss this later because you will need more information to understand it.

Using cmdlets
In addition to using Windows console applications and built-in commands, you can also use the cmdlets (pronounced commandlets) that are built into Windows PowerShell. Cmdlets can be created by anyone. The Windows PowerShell team creates the core cmdlets, but many other teams at Microsoft were involved in creating the hundreds of cmdlets that were included with Windows 10. They are like executable programs, but they take advantage of the facilities built into Windows PowerShell, and therefore are easy to write. They are not scripts, which are uncompiled code, because they are built using the services of a special Microsoft .NET Framework namespace. Windows PowerShell 5.0 comes with about 1,300 cmdlets on Windows 10, and as additional features and roles are added, so are additional cmdlets. These cmdlets are designed to assist the network administrator or consultant to take advantage of the power of Windows PowerShell without having to learn a scripting language. One of the strengths of Windows PowerShell is that cmdlets use a standard naming convention that follows a verb-noun pattern, such as Get-Help, Get-EventLog, or Get-Process. The cmdlets that use the get verb display information about the item on the right side of the dash. The cmdlets that use the set verb modify or set information about the item on the right side of the dash. An example of a cmdlet that uses the set verb is Set-Service, which can be used to change the start mode of a service. All cmdlets use one of the standard verbs. To find all of the standard verbs, you can use the Get-Verb cmdlet. In Windows PowerShell 5.0, there are nearly 100 approved verbs.

Installing Windows PowerShell
Windows PowerShell 5.0 comes with Windows 10 Client. You can download the Windows Management Framework 5.0 package, which contains updated versions of Windows Remote Management (WinRM), WMI, and Windows PowerShell 5.0, from the Microsoft Download Center. Because Windows 10 comes with Windows PowerShell 5.0, there is no Windows Management Framework 5.0 package available for download—it is not needed. In order to install Windows Management Framework 5.0 on Windows 7, Windows 8.1, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2, they all must be running the .NET Framework 4.5.

Deploying Windows PowerShell to down-level operating systems
After Windows PowerShell is downloaded from http://www.microsoft.com/downloads, you can deploy it to your enterprise by using any of the standard methods.
Here are few of the methods that you can use to accomplish Windows PowerShell deployment:

- Create a Microsoft Systems Center Configuration Manager package and advertise it to the appropriate organizational unit (OU) or collection.
- Create a Group Policy Object (GPO) in Active Directory Domain Services (AD DS) and link it to the appropriate OU.
- Approve the update in Software Update Services (SUS), when available.
- Add the Windows Management Framework 5.0 packages to a central file share or webpage for self-service.

If you are not deploying to an entire enterprise, perhaps the easiest way to install Windows PowerShell is to download the package and step through the wizard.

![Note](image)

To use a command-line utility in Windows PowerShell, launch Windows PowerShell by choosing Start | Run | PowerShell. At the Windows PowerShell prompt, enter in the command to run.

Using command-line utilities

As mentioned earlier, command-line utilities can be used directly within Windows PowerShell. The advantages of using command-line utilities in Windows PowerShell, as opposed to simply running them in the CMD interpreter, are the Windows PowerShell pipelining and formatting features. Additionally, if you have batch files or CMD files that already use existing command-line utilities, you can easily modify them to run within the Windows PowerShell environment. The following procedure illustrates adding `ipconfig` commands to a text file.

Running `ipconfig` commands

1. Start Windows PowerShell by choosing Start | Run | PowerShell. The Windows PowerShell prompt opens by default at the root of your user folder—for example, C:\Users\Ed.

2. Enter the command `ipconfig /all`. This is shown here.

 ```
 PS C:\> ipconfig /all
 ```

3. Pipeline the result of `ipconfig /all` to a text file. This is illustrated here.

 ```
 PS C:\> ipconfig /all >ipconfig.txt
 ```

4. Open Notepad to view the contents of the text file, as follows.

 ```
 PS C:\> notepad ipconfig.txt
 ```
Entering a single command into Windows PowerShell is useful, but at times you might need more than one command to provide troubleshooting information or configuration details to assist with setup issues or performance problems. This is where Windows PowerShell really shines. In the past, you would have either had to write a batch file or enter the commands manually. This is shown in the Troubleshoot.bat script that follows.

```
TroubleShoot.bat
ipconfig /all >C:\tshoot.txt
route print >>C:\tshoot.txt
hostname >>C:\tshoot.txt
net statistics workstation >>C:\tshoot.txt
```

Of course, if you entered the commands manually, you had to wait for each command to complete before entering the subsequent command. In that case, it was always possible to lose your place in the command sequence, or to have to wait for the result of each command. Windows PowerShell eliminates this problem. You can now enter multiple commands on a single line, and then leave the computer or perform other tasks while the computer produces the output. No batch file needs to be written to achieve this capability.

Tip Use multiple commands on a single Windows PowerShell line. Enter each complete command, and then use a semicolon to separate the commands.

The following exercise describes how to run multiple commands.

Running multiple commands

2. Enter the `ipconfig /all` command. Pipeline the output to a text file called `Tshoot.txt` by using the redirection arrow (`>`). This is the result.
 ```
ipconfig /all >tshoot.txt
```

3. On the same line, use a semicolon to separate the `ipconfig /all` command from the `route print` command. Append the output from the command to a text file called `Tshoot.txt` by using the redirect-and-append arrow (`>>`). Here is the command so far.
 ```
ipconfig /all >tshoot.txt; route print >>tshoot.txt
```
4. On the same line, use a semicolon to separate the route print command from the hostname command. Append the output from the command to a text file called Tshoot.txt by using the redirect-and-append arrow. The command up to this point is shown here.

```
ipconfig /all >tshoot.txt; route print >>tshoot.txt; hostname >>tshoot.txt
```

5. On the same line, use a semicolon to separate the hostname command from the net statistics workstation command. Append the output from the command to a text file called Tshoot.txt by using the redirect-and-append arrow. The completed command looks like the following.

```
ipconfig /all >tshoot.txt; route print >>tshoot.txt; hostname >>tshoot.txt; net statistics workstation >>tshoot.txt
```

Security issues with Windows PowerShell

As with any tool as versatile as Windows PowerShell, there are bound to be some security concerns. Security, however, was one of the design goals in the development of Windows PowerShell. When you launch Windows PowerShell, it opens in the root of your user folder; this ensures that you are in a directory where you will have permission to perform certain actions and activities. This is far safer than opening at the root of the drive, or even opening in system root.

The running of scripts is disabled by default and can be easily managed through Group Policy. It can also be managed on a per-user or per-session basis.

Controlling execution of Windows PowerShell cmdlets

Have you ever opened a CMD interpreter prompt, entered a command, and pressed Enter so that you could find out what it does? What if that command happened to be `Format C:`? Are you sure you want to format your C drive? This section covers some parameters that can be supplied to cmdlets that allow you to control the way they execute. Although not all cmdlets support these parameters, most of those included with Windows PowerShell do. The three switch parameters you can use to control execution are -WhatIf, -Confirm, and suspend. Suspend is not really a switch parameter that is supplied to a cmdlet, but rather is an action you can take at a confirmation prompt, and is therefore another method of controlling execution.

Note To use -WhatIf at a Windows PowerShell prompt, enter the cmdlet. Type the -WhatIf switch parameter after the cmdlet. This only works for cmdlets that change system state. Therefore, there is no -WhatIf parameter for cmdlets like Get-Process that only display information.
Windows PowerShell cmdlets that change system state (such as `Set-Service`) support a *prototype mode* that you can enter by using the `-WhatIf` switch parameter. The developer decides to implement `-WhatIf` when developing the cmdlet; however, the Windows PowerShell team recommends that developers implement `-WhatIf`. The use of the `-WhatIf` switch parameter is shown in the following procedure.

Using `-WhatIf` to prototype a command

2. Start an instance of Notepad.exe. Do this by entering `notepad` and pressing the Enter key. This is shown here.

 ```
 notepad
 ```

3. Identify the Notepad process you just started by using the `Get-Process` cmdlet. Type enough of the process name to identify it, and then use a wildcard asterisk (*) to avoid typing the entire name of the process, as follows.

 ```
 Get-Process note*
 ```

4. Examine the output from the `Get-Process` cmdlet, and identify the process ID. The output on my machine is shown here. Note that, in all likelihood, the process ID used by your instance of Notepad.exe will be different from the one on my machine.

 ```
 Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
 ------- ------ ----- ------ ------ ------ -- -----------
 114 8 1544 8712 ...54 0.00 3756 notepad
 ```

5. Use `-WhatIf` to find out what would happen if you used `Stop-Process` to stop the process ID you obtained in step 4. This process ID is found under the `Id` column in your output. Use the `-Id` parameter to identify the Notepad.exe process. The command is as follows.

 ```
 Stop-Process -id 3756 -whatif
 ```

6. Examine the output from the command. It tells you that the command will stop the Notepad process with the process ID that you used in your command.

 ```
 What if: Performing the operation "Stop-Process" on target "notepad (3756)".
 ```

Confirming actions
As described in the previous section, you can use `-WhatIf` to prototype a cmdlet in Windows PowerShell. This is useful for finding out what a cmdlet would do; however, if you want to be prompted before the execution of the cmdlet, you can use the `-Confirm` parameter.
Confirming the execution of cmdlets

1. Open Windows PowerShell, start an instance of Notepad.exe, identify the process, and examine the output, just as in steps 1 through 4 in the previous exercise.

2. Use the -Confirm parameter to force a prompt when using the Stop-Process cmdlet to stop the Notepad process identified by the Get-Process note* command. This is shown here.

 Stop-Process -id 3756 -confirm

The Stop-Process cmdlet, when used with the -Confirm parameter, displays the following confirmation prompt.

Confirm
Are you sure you want to perform this action?
Performing operation "Stop-Process" on Target "notepad (3756)".
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help (default is "Y"):

3. Enter y and press Enter. The Notepad.exe process ends. The Windows PowerShell prompt returns to the default, ready for new commands, as shown here.

 PS C:\>

Tip To suspend cmdlet confirmation, at the confirmation prompt from the cmdlet, enter s and press Enter.

Suspending confirmation of cmdlets

The ability to prompt for confirmation of the execution of a cmdlet is extremely useful and at times might be vital to assisting in maintaining a high level of system uptime. There might be times when you enter a long command and then remember that you need to check on something else first. For example, you might be in the middle of stopping a number of processes, but you need to view details on the processes to ensure that you do not stop the wrong one. For such eventualities, you can tell the confirmation that you would like to suspend execution of the command.

Suspending execution of a cmdlet

1. Open Windows PowerShell, start an instance of Notepad.exe, identify the process, and examine the output, just as in steps 1 through 4 in the "Using -WhatIf to prototype a command" exercise. The output on my machine is shown following. Note that in all likelihood, the process ID used by your instance of Notepad.exe will be different from the one on my machine.

 Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName
 ------- ------ ----- ----- ----- ------ --------
 39 2 944 400 29 0.05 3576 notepad
2. Use the -Confirm parameter to force a prompt when using the Stop-Process cmdlet to stop the Notepad process identified by the Get-Process note* command. This is illustrated here.

Stop-Process -id 3576 -confirm

The Stop-Process cmdlet, when used with the -Confirm parameter, displays the following confirmation prompt.

Confirm
Are you sure you want to perform this action?
Performing operation "Stop-Process" on Target "notepad (3576)".
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help (default is "Y"):

3. To suspend execution of the Stop-Process cmdlet, enter s. and then a double-arrow prompt appears, as follows.

PS C:\>>

4. Use the Get-Process cmdlet to obtain a list of all the running processes that begin with the letter n. The syntax is as follows.

Get-Process n*

On my machine, two processes appear, the Notepad process I launched earlier and another process. This is shown here.

<table>
<thead>
<tr>
<th>Handles</th>
<th>NPM(K)</th>
<th>PM(K)</th>
<th>WS(K)</th>
<th>VM(M)</th>
<th>CPU(s)</th>
<th>Id</th>
<th>ProcessName</th>
</tr>
</thead>
<tbody>
<tr>
<td>-------</td>
<td>------</td>
<td>------</td>
<td>-------</td>
<td>-------</td>
<td>--------</td>
<td>----</td>
<td>--------------</td>
</tr>
<tr>
<td>269</td>
<td>168</td>
<td>4076</td>
<td>2332</td>
<td>...98</td>
<td>0.19</td>
<td>1632</td>
<td>NisSrv</td>
</tr>
<tr>
<td>114</td>
<td>8</td>
<td>1536</td>
<td>8732</td>
<td>...54</td>
<td>0.02</td>
<td>3576</td>
<td>notepad</td>
</tr>
</tbody>
</table>

5. Return to the previous confirmation prompt by entering exit.

Again, the confirmation prompt appears as follows.

Confirm
Are you sure you want to perform this action?
Performing operation "Stop-Process" on Target "notepad (3576)".
[Y] Yes [A] Yes to All [N] No [L] No to All [S] Suspend [?] Help (default is "Y"):

6. Enter y and press Enter to stop the Notepad process. There is no further confirmation. The prompt now displays the default Windows PowerShell prompt, as shown here.

PS C:\>
Working with Windows PowerShell

This section goes into detail about how to access Windows PowerShell and configure the Windows PowerShell console.

Accessing Windows PowerShell

After Windows PowerShell is installed on a down-level system, it becomes available for immediate use. However, pressing the Windows logo key on the keyboard and pressing R to bring up a run dialog box—or using the mouse to choose Start | Run | PowerShell all the time—will become time-consuming and tedious. (This is not quite as big a problem on Windows 10, where you can just enter PowerShell on the Start screen.) On Windows 10, I pin both Windows PowerShell and the Windows PowerShell ISE to both the Start screen and the taskbar. On Windows Server 2012 R2 running Server Core, I replace the CMD prompt with the Windows PowerShell console. For me and the way I work, this is ideal, so I wrote a script to do it. This script can be called through a log-on script to automatically deploy the shortcut on the desktop. On Windows 10, the script adds both the Windows PowerShell ISE and the Windows PowerShell console to both the Start screen and the taskbar. On Windows 7, it adds both to the taskbar and to the Start menu. The script only works for US English—language operating systems. To make it work in other languages, change the value of $pinToStart and $pinToTaskBar to the equivalent values in the target language.

Note Using Windows PowerShell scripts is covered in Chapter 5, “Using Windows PowerShell scripts.” See that chapter for information about how the script works and how to actually run the script.

The script is called PinToStart.ps1, and is as follows.

PinToStart.ps1

$pinToStart = "Pin to Start"

$file = @(((Join-Path -Path $PSHOME -childpath "PowerShell.exe"), (Join-Path -Path $PSHOME -childpath "powershell_ise.exe")))
Foreach($f in $file)
{
$Path = Split-Path $f
$shell = New-Object -com "Shell.Application"
$folder = $shell.Namespace($Path)
$item = $folder.parsename((Split-Path $f -leaf))
$verbs = $item.verbs()
Foreach($v in $verbs)
{
if($v.Name.Replace("&","") -match $pinToStart)$v.DoIt()}}
Configuring the Windows PowerShell console
Many items can be configured for Windows PowerShell. These items can be stored in a PSConsole file. To export the console configuration file, use the `Export-Console` cmdlet, as shown here.

```
PS C:\> Export-Console myconsole
```

The PSConsole file is saved in the current directory by default and has an extension of `.psc1`. The PSConsole file is saved in XML format. A generic console file is shown here.

```
<?xml version="1.0" encoding="utf-8"?>
<PSConsoleFile ConsoleSchemaVersion="1.0">
  <PSVersion>5.0.10224.0</PSVersion>
  <PSSnapIns />
</PSConsoleFile>
```

Controlling Windows PowerShell launch options

1. Launch Windows PowerShell without the banner by using the `-NoLogo` argument. This is shown here.

 `PowerShell -nologo`

2. Launch a specific version of Windows PowerShell by using the `-Version` argument. This is shown here.

 `PowerShell -version 3`

3. Launch Windows PowerShell using a specific configuration file by specifying the `-PSConsoleFile` argument, as follows.

 `PowerShell -psconsolefile myconsole.psc1`

4. Launch Windows PowerShell, execute a specific command, and then exit by using the `-Command` argument. The command itself must be prefixed by an ampersand (`&`) and enclosed in braces. This is shown here.

 `Powershell -command "& {Get-Process}"`

Supplying options for cmdlets

One of the useful features of Windows PowerShell is the standardization of the syntax in working with cmdlets. This vastly simplifies the learning of Windows PowerShell and language constructs. Table 1-1 lists the common parameters. Keep in mind that some cmdlets cannot implement some of these parameters. However, if these parameters are used, they will be interpreted in the same manner for all cmdlets, because the Windows PowerShell engine itself interprets the parameters.
TABLE 1-1 Common parameters

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td><code>-WhatIf</code></td>
<td>Tells the cmdlet to not execute, but to tell you what would happen if the cmdlet were to run.</td>
</tr>
<tr>
<td><code>-Confirm</code></td>
<td>Tells the cmdlet to prompt before executing the command.</td>
</tr>
<tr>
<td><code>-Verbose</code></td>
<td>Instructs the cmdlet to provide a higher level of detail than a cmdlet not using the verbose parameter.</td>
</tr>
<tr>
<td><code>-Debug</code></td>
<td>Instructs the cmdlet to provide debugging information.</td>
</tr>
<tr>
<td><code>-ErrorAction</code></td>
<td>Instructs the cmdlet to perform a certain action when an error occurs. Allowed actions are <code>Continue</code>, <code>Ignore</code>, <code>Inquire</code>, <code>SilentlyContinue</code>, <code>Stop</code>, and <code>Suspend</code>.</td>
</tr>
<tr>
<td><code>-ErrorVariable</code></td>
<td>Instructs the cmdlet to use a specific variable to hold error information. This is in addition to the standard <code>$Error</code> variable.</td>
</tr>
<tr>
<td><code>-OutVariable</code></td>
<td>Instructs the cmdlet to use a specific variable to hold the output information.</td>
</tr>
<tr>
<td><code>-OutBuffer</code></td>
<td>Instructs the cmdlet to hold a certain number of objects before calling the next cmdlet in the pipeline.</td>
</tr>
</tbody>
</table>

Note To get help on any cmdlet, use the `Get-Help <cmdletname>` cmdlet. For example, use `Get-Help Get-Process` to obtain help with using the `Get-Process` cmdlet.

Working with the help options

One of the first commands to run when you are opening Windows PowerShell for the first time is the `Update-Help` cmdlet. This is because Windows PowerShell does not include help files with the product, as of Windows PowerShell version 3. This does not mean that no help presents itself—it does mean that help beyond simple syntax display requires an additional download.

A default installation of Windows PowerShell 5.0 contains numerous modules that vary from installation to installation, depending upon the operating system features and roles selected. In fact, Windows PowerShell 5.0 installed on Windows 7 workstations contains far fewer modules and cmdlets than are available on a similar Windows 10 workstation. This does not mean that all is chaos, however, because the essential Windows PowerShell cmdlets—the core cmdlets—remain unchanged from installation to installation. The difference between installations is because additional features and roles often install additional Windows PowerShell modules and cmdlets.

The modular nature of Windows PowerShell requires additional consideration when you are updating help. Simply running `Update-Help` does not update all of the modules loaded on a particular system. In fact, some modules might not support updatable help at all—these generate an error when you attempt to update help. The easiest way to ensure that you update all possible help is to use both the `-Module` parameter and the `-Force` switch parameter. The command to update help for all installed modules (those that support updatable help) is shown here.

```
Update-Help -Module * -Force
```
The result of running the `Update-Help` cmdlet on a typical Windows 10 client system is shown in Figure 1-1.

![Update-Help output](image)

FIGURE 1-1 Errors appear when you attempt to update help files that do not support updatable help.

One way to update help and not receive a screen full of error messages is to run the `Update-Help` cmdlet and suppress the errors altogether. This technique is shown here.

```
Update-Help -Module * -Force -ea 0
```

The problem with this approach is that you can never be certain that you have actually received updated help for everything you wanted to update. A better approach is to hide the errors during the update process, but also to display errors after the update completes. The advantage to this approach is the ability to display cleaner errors. The `UpdateHelpTrackErrors.ps1` script illustrates this technique. The first thing the `UpdateHelpTrackErrors.ps1` script does is empty the error stack by calling the `clear` method. Next, it calls the `Update-Help` module with both the `-Module` parameter and the `-Force` switch parameter. In addition, it uses the `-ErrorAction` parameter (`ea` is an alias for this parameter) with a value of 0 (zero). A 0 value means that errors will not be displayed when the command runs. The script concludes by using a `For` loop to walk through the errors and by displaying the error exceptions. The complete `UpdateHelpTrackErrors.ps1` script is shown here.

```
UpdateHelpTrackErrors.ps1
$error.Clear()
Update-Help -Module * -Force -ea 0
For ($i = 0 ; $i -lt $error.Count ; $i ++) {
 "$error $i" ; $error[$i].exception
}
```
Note For information about writing Windows PowerShell scripts and about using the For loop, see Chapter 5.

When the UpdateHelpTrackErrors script runs, a progress bar is shown, indicating the progress as the updatable help files update. When the script is finished, any errors appear in order. The script and associated errors are shown in Figure 1-2.

![UpdateHelpTrackErrors.ps1](image)

FIGURE 1-2 Cleaner error output from updatable help is generated by the UpdateHelpTrackErrors script.

You can also determine which modules receive updated help by running the `Update-Help` cmdlet with the `-Verbose` switch parameter. Unfortunately, when you do this, the output scrolls by so fast that it is hard to see what has actually updated. To solve this problem, redirect the verbose output to a text file. In the command that follows, all modules attempt to update help. The verbose messages redirect to a text file named `updatedhelp.txt` in a folder named `fso` off the root.

```
Update-Help -module * -force -verbose 4>>c:\fso\updatedhelp.txt
```

Windows PowerShell has a high level of discoverability; that is, to learn how to use Windows PowerShell, you can simply use Windows PowerShell. Online help serves an important role in assisting in this discoverability. The help system in Windows PowerShell can be entered by several methods.
To learn about using Windows PowerShell, use the *Get-Help* cmdlet as follows.

```
Get-Help Get-Help
```

This command prints out help about the Get-Help cmdlet. The output from this cmdlet is illustrated here:

NAME

Get-Help

SYNOPSIS

Displays information about Windows PowerShell commands and concepts.

SYNTAX

```
```

```
```

```
```

```
```

```
```

```
```

DESCRIPTION

The *Get-Help* cmdlet displays information about Windows PowerShell concepts and commands, including cmdlets, functions, CIM commands, workflows, providers, aliases and scripts.

To get help for a Windows PowerShell command, type "Get-Help" followed by the command name, such as: Get-Help Get-Process. To get a list of all help topics on your system, type: Get-Help *. You can display the entire help topic or use the parameters of the *Get-Help* cmdlet to get selected parts of the topic, such as the syntax, parameters, or examples.

Conceptual help topics in Windows PowerShell begin with "about_", such as "about_Comparison_Operators". To see all "about_" topics, type: Get-Help about_*. To see a particular topic, type: Get-Help about_<topic-name>, such as Get-Help about_Comparison_Operators.
To get help for a Windows PowerShell provider, type "Get-Help" followed by the provider name. For example, to get help for the Certificate provider, type: Get-Help Certificate.

In addition to "Get-Help", you can also type "help" or "man", which displays one screen of text at a time, or "<cmdlet-name> -?", which is identical to Get-Help but works only for commands.

Get-Help gets the help content that it displays from help files on your computer. Without the help files, Get-Help displays only basic information about commands. Some Windows PowerShell modules come with help files. However, beginning in Windows PowerShell 3.0, the modules that come with Windows do not include help files. To download or update the help files for a module in Windows PowerShell 3.0, use the Update-Help cmdlet.

You can also view the help topics for Windows PowerShell online in the TechNet Library. To get the online version of a help topic, use the Online parameter, such as: Get-Help Get-Process -Online. You can read all of the help topics beginning at: http://go.microsoft.com/fwlink/?LinkID=107116.

If you type "Get-Help" followed by the exact name of a help topic, or by a word unique to a help topic, Get-Help displays the topic contents. If you enter a word or word pattern that appears in several help topic titles, Get-Help displays a list of the matching titles. If you enter a word that does not appear in any help topic titles, Get-Help displays a list of topics that include that word in their contents.

Get-Help can get help topics for all supported languages and locales. Get-Help first looks for help files in the locale set for Windows, then in the parent locale (such as "pt" for "pt-BR"), and then in a fallback locale. Beginning in Windows PowerShell 3.0, if Get-Help does not find help in the fallback locale, it looks for help topics in English ("en-US") before returning an error message or displaying auto-generated help.

For information about the symbols that Get-Help displays in the command syntax diagram, see about_Command_Syntax. For information about parameter attributes, such as Required and Position, see about_Parameters.

TROUBLESHOOTING NOTE: In Windows PowerShell 3.0 and 4.0, Get-Help cannot find About topics in modules unless the module is imported into the current session. This is a known issue. To get About topics in a module, import the module, either by using the Import-Module cmdlet or by running a cmdlet in the module.

RELATED LINKS
Online Version: http://go.microsoft.com/fwlink/p/?linkid=289584
Updatable Help Status Table (http://go.microsoft.com/fwlink/?LinkID=270007)
Get-Command
Get-Member
Get-PSDrive
about_Command_Syntax
about_Comment_Based_Help
about_Parameters
REMARKS
To see the examples, type: "get-help Get-Help -examples".
For more information, type: "get-help Get-Help -detailed".
For technical information, type: "get-help Get-Help -full".
For online help, type: "get-help Get-Help -online"

The good thing about help with Windows PowerShell is that it not only displays help about cmdlets, which you would expect, but it also has three levels of display: normal, detailed, and full. Additionally, you can obtain help about concepts in Windows PowerShell. This last feature is equivalent to having an online instruction manual. To retrieve a listing of all the conceptual help articles, use the Get-Help about* command, as follows.

Get-Help about*

Suppose you do not remember the exact name of the cmdlet you want to use, but you remember it was a get cmdlet. You can use a wildcard, such as an asterisk (*), to obtain the name of the cmdlet. This is shown here.

Get-Help get*

This technique of using a wildcard operator can be extended further. If you remember that the cmdlet was a get cmdlet, and that it started with the letter p, you can use the following syntax to retrieve the cmdlet you’re looking for.

Get-Help get-p*

Suppose, however, that you know the exact name of the cmdlet, but you cannot exactly remember the syntax. For this scenario, you can use the -Examples switch parameter. For example, for the Get-PSDrive cmdlet, you would use Get-Help with the -Examples switch parameter, as follows.

Get-Help Get-PSDrive -examples

To view help displayed one page at a time, you can use the Help function. The Help function passes your input to the Get-Help cmdlet, and pipelines the resulting information to the more.com utility. This causes output to display one page at a time in the Windows PowerShell console. This is useful if you want to avoid scrolling up and down to view the help output.

Note Keep in mind that in the Windows PowerShell ISE, the pager does not work, and therefore you will find no difference in output between Get-Help and Help. In the ISE, both Get-Help and Help behave the same way. However, it is likely that if you are using the Windows PowerShell ISE, you will use Show-Command for your help instead of relying on Get-Help.

This formatted output is shown in Figure 1-3.
Getting tired of typing `Get-Help` all the time? After all, it is eight characters long. The solution is to create an alias to the `Get-Help` cmdlet. An alias is a shortcut keystroke combination that will launch a program or cmdlet when entered. In the “Creating an alias for the `Get-Help` cmdlet” procedure, you will assign the `Get-Help` cmdlet to the G+H key combination.

Note When creating an alias for a cmdlet, confirm that it does not already have an alias by using `Get-Alias`. Use `New-Alias` to assign the cmdlet to a unique keystroke combination.

Creating an alias for the `Get-Help` cmdlet

2. Retrieve an alphabetic listing of all currently defined aliases, and inspect the list for one assigned to either the `Get-Help` cmdlet or the keystroke combination G+H. The command to do this is as follows.

 ```powershell
 Get-Alias | sort
 ```
3. After you have determined that there is no alias for the *Get-Help* cmdlet and that none is assigned to the G+H keystroke combination, review the syntax for the *New-Alias* cmdlet. Use the *-Full* switch parameter to the *Get-Help* cmdlet. This is shown here.

 Get-Help New-Alias -full

4. Use the *New-Alias* cmdlet to assign the G+H keystroke combination to the *Get-Help* cmdlet. To do this, use the following command.

 New-Alias gh Get-Help

Exploring commands: Step-by-step exercises

In the following exercises, you'll explore the use of command-line utilities in Windows PowerShell. You will find that it is as easy to use command-line utilities in Windows PowerShell as in the CMD interpreter; however, by using such commands in Windows PowerShell, you gain access to new levels of functionality.

Using command-line utilities

2. Change to the root of C:\ by entering `cd c:\` inside the Windows PowerShell prompt.

 cd c:\

3. Obtain a listing of all the files in the root of C:\ by using the *dir* command.

 dir

4. Create a directory off the root of C:\ by using the *md* command.

 md mytest

5. Obtain a listing of all files and folders off the root that begin with the letter m.

 dir m*

6. Change the working directory to the Windows PowerShell working directory. You can do this by using the *Set-Location* command, as follows.

 Set-Location $pshome
7. Obtain a listing of memory counters related to the available bytes by using the `typeperf.exe` command. This command is shown here.

 `typeperf \"memory\available bytes\"`

8. After a few counters have been displayed in the Windows PowerShell window, press Ctrl+C to break the listing.

9. Display the current startup configuration by using the `bcdedit` command (note that you must run this command with admin rights).

 `bcdedit`

10. Change the working directory back to the C:\Mytest directory you created earlier.

 `Set-Location c:\mytest`

11. Create a file named `mytestfile.txt` in the C:\Mytest directory. Use the `fsutil` utility, and make the file 1,000 bytes in size. To do this, use the following command.

 `fsutil file createnew mytestfile.txt 1000`

12. Obtain a directory listing of all the files in the C:\Mytest directory by using the `Get-ChildItem` cmdlet.

13. Print the current date by using the `Get-Date` cmdlet.

14. Clear the screen by using the `cls` command.

15. Print a listing of all the cmdlets built into Windows PowerShell. To do this, use the `Get-Command` cmdlet.

16. Use the `Get-Command` cmdlet to get the `Get-Alias` cmdlet. To do this, use the `-Name` parameter while supplying `Get-Alias` as the value for the parameter. This is shown here.

 `Get-Command -name Get-Alias`

This concludes the step-by-step exercise. Exit Windows PowerShell by entering `exit` and pressing Enter.

In the following exercise, you’ll use various help options to obtain assistance with various cmdlets.
Obtaining help

 Get-Help Get-Help

3. To obtain detailed help about the Get-Help cmdlet, use the -Detailed switch parameter, as follows.

 Get-Help Get-Help -detailed

4. To retrieve technical information about the Get-Help cmdlet, use the -Full switch parameter. This is shown here.

 Get-Help Get-Help -full

5. If you only want to obtain a listing of examples of command usage, use the -Examples switch parameter, as follows.

 Get-Help Get-Help -examples

6. Obtain a listing of all the informational help topics by using the Get-Help cmdlet and the about noun with the asterisk (*) wildcard operator. The code to do this is shown here.

 Get-Help about*

7. Obtain a listing of all the help topics related to get cmdlets. To do this, use the Get-Help cmdlet, and specify the word get followed by the wildcard operator, as follows.

 Get-Help get*

8. Obtain a listing of all the help topics related to set cmdlets. To do this, use the Get-Help cmdlet, followed by the set verb, followed by the asterisk wildcard. This is shown here.

 Get-Help set*

This concludes this exercise. Exit Windows PowerShell by entering exit and pressing Enter.
Chapter 1 quick reference

<table>
<thead>
<tr>
<th>To</th>
<th>Do this</th>
</tr>
</thead>
<tbody>
<tr>
<td>Use an external command-line utility</td>
<td>Enter the name of the command-line utility while inside Windows PowerShell.</td>
</tr>
<tr>
<td>Use multiple external command-line utilities sequentially</td>
<td>Separate each command-line utility with a semicolon on a single Windows PowerShell line.</td>
</tr>
<tr>
<td>Obtain a list of running processes</td>
<td>Use the Get-Process cmdlet.</td>
</tr>
<tr>
<td>Stop a process</td>
<td>Use the Stop-Process cmdlet and specify either the name or the process ID parameter.</td>
</tr>
<tr>
<td>Model the effect of a cmdlet before actually performing the requested action</td>
<td>Use the -WhatIf switch parameter.</td>
</tr>
<tr>
<td>Instruct Windows PowerShell to start up, run a cmdlet, and then exit</td>
<td>Use the PowerShell command while prefixing the cmdlet with & and enclosing the name of the cmdlet in braces.</td>
</tr>
<tr>
<td>Prompt for confirmation before stopping a process</td>
<td>Use the Stop-Process cmdlet while specifying the -Confirm parameter.</td>
</tr>
</tbody>
</table>
After completing this chapter, you will be able to

- Understand functions.
- Use functions to provide ease of reuse.
- Use functions to encapsulate logic.
- Use functions to provide ease of modification.

There are clear-cut guidelines that can be used to design functions. These guidelines can be used to ensure that functions are easy to understand, easy to maintain, and easy to troubleshoot. This chapter examines the reasons for the scripting guidelines and provides examples of both good and bad code design.

Understanding functions

In Windows PowerShell, functions have moved to the forefront as the primary programming element used when writing Windows PowerShell scripts. This is not necessarily due to improvements in functions per se, but rather to a combination of factors, including the maturity of Windows PowerShell script writers. In Windows PowerShell 1.0, functions were not well understood, perhaps due to the lack of clear documentation as to their use, purpose, and application.

Microsoft Visual Basic Scripting Edition (VBScript) included both subroutines and functions. According to the classic definitions, a subroutine was used to encapsulate code that would do things like write to a database or create a Microsoft Word document. Functions, on the other hand, were used to return a value. An example of a classic VBScript function is one that converts a temperature from Fahrenheit to Celsius. The function receives a value in Fahrenheit and returns the value in Celsius. The classic function always returns a value—if it does not, a subroutine should be used instead.
Note Needless to say, the concepts of functions and subroutines were a bit confusing for many VBScript writers. A common question I used to receive when teaching VBScript classes was, “When do I use a subroutine and when do I use a function?” After expounding the classic definition, I would then show them that you could actually write a subroutine that would behave like a function. Next, I would write a function that acted like a subroutine. It was great fun, and the class loved it. The Windows PowerShell team has essentially done the same thing. There is no confusion over when to use a subroutine and when to use a function, because there are no subroutines in Windows PowerShell—only functions.

To create a function in Windows PowerShell, you begin with the Function keyword, followed by the name of the function. As a best practice, use the Windows PowerShell verb-noun combination when creating functions. Pick the verb from the standard list of Windows PowerShell verbs to make your functions easier to remember. It is a best practice to avoid creating new verbs when there is an existing verb that can easily do the job.

An idea of the verb coverage can be obtained by using the Get-Command cmdlet and pipelining the results to the Group-Object cmdlet. This is shown here.

```
Get-Command -CommandType cmdlet | Group-Object -Property Verb |
Sort-Object -Property count -Descending
```

When the preceding command is run, the resulting output is as follows. This command was run on Windows 10 and includes cmdlets from the default modules. As shown in the listing, Get is used the most by the default cmdlets, followed distantly by Set, New, and Remove.

```
Count Name Group
----- ---- ----- 
107 Get {Get-Acl, Get-Alias, Get-AppLockerFileInformation...
49 Set {Set-Acl, Set-Alias, Set-AppBackgroundTaskResource...
29 Remove {Remove-AppxPackage, Remove-AppxProvisionedPackag...
17 Add {Add-AppxPackage, Add-AppxProvisionedPackage, Add...
15 Export {Export-Alias, Export-BinaryMiLog, Export-Certifi...
14 Disable {Disable-AppBackgroundTaskDiagnosticLog, Disable-...
14 Enable {Enable-AppBackgroundTaskDiagnosticLog, Enable-Co...
12 Import {Import-Alias, Import-BinaryMiLog, Import-Certifi...
11 Invoke {Invoke-CimMethod, Invoke-Command, Invoke-DscReso...
10 Clear {Clear-Content, Clear-EventLog, Clear-History, C...
10 Test {Test-AppLockerPolicy, Test-Certificate, Test-Com...
  9 Write {Write-Debug, Write-Error, Write-EventLog, Write-...
  9 Start {Start-BitsTransfer, Start-DscConfiguration, Star...
  8 Register {Register-ArgumentCompleter, Register-CimIndicati...
  7 Out {Out-Default, Out-File, Out-GridView, Out-Host...}
  6 Stop {Stop-Computer, Stop-DtcDiagnosticResourceManager...
  6 ConvertTo {ConvertTo-Csv, ConvertTo-Json, ConvertTo-Htm...
  5 Update {Update-FormatData, Update-Help, Update-List, Upd...
  5 Format {Format-Custom, Format-List, Format-SecureBootUEF...
  5 ConvertFrom {ConvertFrom-Csv, ConvertFrom-Json, ConvertFrom-S...
```
4 Wait {Wait-Debugger, Wait-Event, Wait-Job, Wait-Process}
4 Unregister {Unregister-Event, Unregister-PackageSource, Unre...
3 Rename {Rename-Computer, Rename-Item, Rename-ItemProperty}
3 Receive {Receive-DtcDiagnosticTransaction, Receive-Job, R...
3 Move {Move-AppxPackage, Move-Item, Move-ItemProperty}
3 Suspend {Suspend-BitsTransfer, Suspend-Job, Suspend-Service}
3 Show {Show-Command, Show-ControlPanelItem, Show-EventLog}
3 Debug {Debug-Job, Debug-Process, Debug-Runspace}
3 Complete {Complete-BitsTransfer, Complete-DtcDiagnosticTra...
3 Select {Select-Object, Select-String, Select-Xm}
3 Resume {Resume-BitsTransfer, Resume-Job, Resume-Service}
3 Save {Save-Help, Save-Package, Save-WindowsImage}
2 Unblock {Unblock-File, Unblock-Tpm}
2 Split {Split-Path, Split-WindowsImage}
2 Undo {Undo-DtcDiagnosticTransaction, Undo-Transaction}
2 Restart {Restart-Computer, Restart-Service}
2 Resolve {Resolve-DnsName, Resolve-Path}
2 Send {Send-DtcDiagnosticTransaction, Send-MailMessage}
2 Convert {Convert-Path, Convert-String}
2 Use {Use-Transaction, Use-WindowsUnattend}
2 Disconnect {Disconnect-PSSession, Disconnect-WSMan}
2 Join {Join-DtcDiagnosticResourceManager, Join-Path}
2 Exit {Exit-PHostProcess, Exit-PSSession}
2 Enter {Enter-PHostProcess, Enter-PSSession}
2 Copy {Copy-Item, Copy-ItemProperty}
2 Expand {Expand-WindowsCustomDataImage, Expand-WindowsImage}
2 Measure {Measure-Command, Measure-Object}
2 Connect {Connect-PSSession, Connect-WSMan}
2 Mount {Mount-AppxVolume, Mount-WindowsImage}
2 Dismount {Dismount-AppxVolume, Dismount-WindowsImage}
1 Pop {Pop-Location}
1 Trace {Trace-Command}
1 Uninstall {Uninstall-Package}
1 Checkpoint {Checkpoint-Computer}
1 Tee {Tee-Object}
1 Unprotect {Unprotect-CmsMessage}
1 Where {Where-Object}
1 Switch {Switch-Certificate}
1 Compare {Compare-Object}
1 Limit {Limit-EventLog}
1 Install {Install-Package}
1 Protect {Protect-CmsMessage}
1 Optimize {Optimize-WindowsImage}
1 ForEach {ForEach-Object}
1 Find {Find-Package}
1 Initialize {Initialize-Tpm}
1 Group {Group-Object}
1 Reset {Reset-ComputerMachinePassword}
1 Repair {Repair-WindowsImage}
1 Sort {Sort-Object}
1 Restore {Restore-Computer}
1 Push {Push-Location}
1 Publish {Publish-DscConfiguration}
1 Confirm {Confirm-SecureBootUEFI}
1 Read {Read-Host}
A function is not required to accept any parameters. In fact, many functions do not require input to perform their job in the script. Let’s use an example to illustrate this point. A common task for network administrators is obtaining the operating system version. Script writers often need to do this to ensure that their script uses the correct interface or exits gracefully. It is also quite common that one set of files would be copied to a desktop running one version of the operating system, and a different set of files would be copied for another version of the operating system. The first step in creating a function is to come up with a name. Because the function is going to retrieve information, in the listing of cmdlet verbs shown earlier, the best verb to use is Get. For the noun portion of the name, it is best to use something that describes the information that will be obtained. In this example, a noun of OperatingSystemVersion makes sense. An example of such a function is shown in the Get-OperatingSystemVersion.ps1 script. The Get-OperatingSystemVersion function uses Windows Management Instrumentation (WMI) to obtain the version of the operating system. In this basic form of the function, you have the function keyword followed by the name of the function, and a script block with code in it, which is delimited by braces. This pattern is shown here.

```
Function Function-Name
{
 #insert code here
}
```

In the Get-OperatingSystemVersion.ps1 script, the Get-OperatingSystemVersion function is at the top of the script. It uses the Function keyword to define the function, followed by the name, Get-OperatingSystemVersion. The script block opens, followed by the code, and then the script block closes. The function uses the Get-CimInstance cmdlet to retrieve an instance of the Win32_OperatingSystem WMI class. Because this WMI class only returns a single instance, the properties of the class are directly accessible. The version property is the one you’ll work with, so use parentheses to force the evaluation of the code inside. The returned management object is used to emit the version value. The braces are used to close the script block. The operating system version is returned to the code that calls the function. In this example, a string that writes This OS is version is used. A subexpression is used to force evaluation of the function. The version of the operating system is returned to the place where the function was called. This is shown here.

```
Get-OperatingSystemVersion.ps1
Function Get-OperatingSystemVersion
{
 (Get-CimInstance -Class Win32_OperatingSystem).Version
} #end Get-OperatingSystemVersion

"This OS is version $(Get-OperatingSystemVersion)"
```

Now let’s look at choosing the cmdlet verb. In the earlier listing of cmdlet verbs, there is one cmdlet that uses the verb Read. It is the Read-Host cmdlet, which is used to obtain information from the command line. This would indicate that the verb Read is not used to describe reading a file. There is no verb called Display, and the Write verb is used in cmdlet names such as Write-Error and Write-Debug, both of which do not really seem to have the concept of displaying information. If you were writing a function that would read the content of a text file and display statistics about that file, you might call the function Get-TextStatistics. This is in keeping with cmdlet names such as Get-Process.
and Get-Service, which include the concept of emitting their retrieved content within their essential functionality. The Get-TextStatistics function accepts a single parameter called path. The interesting thing about parameters for functions is that when you pass a value to the parameter, you use a hyphen. When you refer to the value inside the function, it is a variable such as $path. To call the Get-TextStatistics function, you have a couple of options. The first is to use the name of the function and put the value inside parentheses. This is shown here.

Get-TextStatistics("C:\fso\mytext.txt")

This is a natural way to call the function, and it works when there is a single parameter. It does not work when there are two or more parameters. Another way to pass a value to the function is to use the hyphen and the parameter name. This is shown here.

Get-TextStatistics -path "C:\fso\mytext.txt"

Note from the previous example that no parentheses are required. You can also use positional arguments when passing a value. In this usage, you omit the name of the parameter entirely and simply place the value for the parameter following the call to the function. This is illustrated here.

Get-TextStatistics "C:\fso\mytext.txt"

One additional way to pass a value to a function is to use partial parameter names. All that is required is enough of the parameter name to disambiguate it from other parameters. This is illustrated here.

Get-TextStatistics -p "C:\fso\mytext.txt"

The complete text of the Get-TextStatistics function is shown here.

Get-TextStatistics Function
Function Get-TextStatistics($path)
{
 Get-Content -path $path |
 Measure-Object -line -character -word
}
Between Windows PowerShell 1.0 and Windows PowerShell 2.0, the number of verbs grew from 40 to 60. In Windows PowerShell 5.0, the number of verbs remained consistent at 98. The list of approved verbs is shown here.

<table>
<thead>
<tr>
<th>Add</th>
<th>Clear</th>
<th>Close</th>
<th>Copy</th>
<th>Enter</th>
<th>Exit</th>
<th>Find</th>
</tr>
</thead>
<tbody>
<tr>
<td>Format</td>
<td>Get</td>
<td>Hide</td>
<td>Join</td>
<td>Lock</td>
<td>Move</td>
<td>New</td>
</tr>
<tr>
<td>Open</td>
<td>Optimize</td>
<td>Pop</td>
<td>Push</td>
<td>Redo</td>
<td>Remove</td>
<td>Rename</td>
</tr>
<tr>
<td>Reset</td>
<td>Resize</td>
<td>Search</td>
<td>Select</td>
<td>Set</td>
<td>Show</td>
<td>Skip</td>
</tr>
<tr>
<td>Split</td>
<td>Step</td>
<td>Switch</td>
<td>Undo</td>
<td>Unlock</td>
<td>Watch</td>
<td>Backup</td>
</tr>
<tr>
<td>Checkpoint</td>
<td>Compare</td>
<td>Compress</td>
<td>Convert</td>
<td>ConvertFrom</td>
<td>ConvertTo</td>
<td>Dismount</td>
</tr>
<tr>
<td>Edit</td>
<td>Expand</td>
<td>Export</td>
<td>Group</td>
<td>Import</td>
<td>Initialize</td>
<td>Limit</td>
</tr>
<tr>
<td>Merge</td>
<td>Mount</td>
<td>Out</td>
<td>Publish</td>
<td>Restore</td>
<td>Save</td>
<td>Sync</td>
</tr>
<tr>
<td>Unpublish</td>
<td>Update</td>
<td>Approve</td>
<td>Assert</td>
<td>Complete</td>
<td>Confirm</td>
<td>Deny</td>
</tr>
<tr>
<td>Disable</td>
<td>Enable</td>
<td>Install</td>
<td>Invoke</td>
<td>Register</td>
<td>Request</td>
<td>Restart</td>
</tr>
<tr>
<td>Resume</td>
<td>Start</td>
<td>Stop</td>
<td>Submit</td>
<td>Suspend</td>
<td>Uninstall</td>
<td>Unregister</td>
</tr>
<tr>
<td>Wait</td>
<td>Debug</td>
<td>Measure</td>
<td>Ping</td>
<td>Repair</td>
<td>Resolve</td>
<td>Test</td>
</tr>
<tr>
<td>Trace</td>
<td>Connect</td>
<td>Disconnect</td>
<td>Read</td>
<td>Receive</td>
<td>Send</td>
<td>Write</td>
</tr>
<tr>
<td>Block</td>
<td>Grant</td>
<td>Protect</td>
<td>Revoke</td>
<td>Unblock</td>
<td>Unprotect</td>
<td>Use</td>
</tr>
</tbody>
</table>

After the function has been named, you should specify any parameters the function might require. The parameters are contained within parentheses. In the `Get-TextStatistics` function, the function accepts a single parameter: `-path`. When you have a function that accepts a single parameter, you can pass the value to the function by placing the value for the parameter inside parentheses. This is known as calling a function like a method, and is disallowed when you use `Set-StrictMode` with the `-Version` parameter. The following command generates an error when the latest strict mode is in effect—otherwise, it is a permissible way to call a function.

```
Get-TextLength("C:\fso\test.txt")
```

The path `C:\fso\test.txt` is passed to the `Get-TextStatistics` function via the `-path` parameter. Inside the function, the string `C:\fso\text.txt` is contained in the `$path` variable. The `$path` variable lives only within the confines of the `Get-TextStatistics` function. It is not available outside the scope of the function. It is available from within child scopes of the `Get-TextStatistics` function. A child scope of `Get-TextStatistics` is one that is created from within the `Get-TextStatistics` function. In the `Get-TextStatisticsCallChildFunction.ps1` script, the `Write-Path` function is called from within the `Get-TextStatistics` function. This means the `Write-Path` function will have access to variables that are created within the `Get-TextStatistics` function. This is the concept of variable scope, which is extremely important when working with functions. As you use functions to separate the creation of objects, you must always be aware of where the objects get created, and where you intend to use them. In the `Get-TextStatisticsCallChildFunction`, the `$path` variable does not obtain its value until it is passed to the function. It therefore lives within the `Get-TextStatistics` function. But because the `Write-Path` function is called from within the `Get-TextStatistics` function, it inherits the variables from that scope. When you call a function from within another function, variables created within the parent function are available to the child function. This is shown in the `Get-TextStatisticsCallChildFunction.ps1` script, which follows.

```
Get-TextStatisticsCallChildFunction.ps1
Function Get-TextStatistics($path)
{
 Get-Content -path $path |
```

184 Windows PowerShell Step by Step, Third Edition
Measure-Object -line -character -word
Write-Path
}

Function Write-Path()
{
 "Inside Write-Path the `$path variable is equal to $path"
}

Get-TextStatistics("C:\fso\test.txt")
"Outside the Get-TextStatistics function `$path is equal to $path"

Inside the Get-TextStatistics function, the $path variable is used to provide the path to the Get-Content cmdlet. When the Write-Path function is called, nothing is passed to it. But inside the Write-Path function, the value of $path is maintained. Outside both of the functions, however, $path does not have any value. The output from running the script is shown here.

<table>
<thead>
<tr>
<th>Lines</th>
<th>Words</th>
<th>Characters</th>
<th>Property</th>
</tr>
</thead>
<tbody>
<tr>
<td>3</td>
<td>41</td>
<td>210</td>
<td></td>
</tr>
</tbody>
</table>

Inside Write-Path the $path variable is equal to C:\fso\test.txt
Outside the Get-TextStatistics function $path is equal to

You will then need to open and close a script block. A pair of opening and closing braces is used to delimit the script block on a function. As a best practice, when writing a function, I will always use the Function keyword, and type in the name, the input parameters, and the braces for the script block at the same time. This is shown here.

Function My-Function
{
 #insert code here
}

In this manner, I make sure I do not forget to close the braces. Trying to identify a missing brace within a long script can be somewhat problematic, because the error that is presented does not always correspond to the line that is missing the brace. For example, suppose the closing brace is left off the Get-TextStatistics function, as shown in the Get-TextStatisticsCallChildFunction-DoesNOTWork-MissingClosingBrace.ps1 script. An error will be generated, as shown here.

Missing closing '}' in statement block.
At C:\Scripts\Get-TextStatisticsCallChildFunction-DoesNOTWork-MissingClosingBracket.ps1:28 char:1

The problem is that the position indicator of the error message points to the first character on line 28. Line 28 happens to be the first blank line after the end of the script. This means that Windows PowerShell scanned the entire script looking for the closing brace. Because it did not find it, it states that the error is at the end of the script. If you were to place a closing brace on line 28, the error in this example would go away, but the script would not work. The Get-TextStatisticsCallChildFunction-DoesNOTWork-MissingClosingBracket.ps1 script is shown here, with a comment that indicates where the missing closing brace should be placed.
One other technique to guard against the problem of the missing brace is to add a comment to the closing brace of each function.

Using functions to provide ease of code reuse

When scripts are written using well-designed functions, it makes it easier to reuse them in other scripts, and to provide access to these functions from within the Windows PowerShell console. To get access to these functions, you will need to dot-source the containing script by placing a dot in front of the path to the script when you call it, and put the functions in a module or load them via the profile. An issue with dot-sourcing scripts to bring in functions is that often the scripts might contain global variables or other items you do not want to bring into your current environment.

An example of a useful function is the ConvertToMeters.ps1 script because it converts feet to meters. There are no variables defined outside the function, and the function itself does not use the `Write-Host` cmdlet to break up the pipeline. The results of the conversion will be returned directly to the calling code. The only problem with the ConvertToMeters.ps1 script is that when it is dot-sourced into the Windows PowerShell console, it runs and returns the data because all executable code in the script is executed. The ConvertToMeters.ps1 script is shown here.

ConvertToMeters.ps1

```powershell
Function Script:ConvertToMeters($feet)
{
 "$feet feet equals ($feet*.31) meters"
} #end ConvertToMeters
$feet = 5
ConvertToMeters -Feet $feet
```

With well-written functions, it is trivial to collect them into a single script—you just cut and paste. When you are done, you have created a function library.

When pasting your functions into the function library script, pay attention to the comments at the end of the function. The comments at the closing brace for each function not only point to the end of the script block, they also provide a nice visual indicator for the end of each function. This
can be helpful when you need to troubleshoot a script. An example of such a function library is the ConversionFunctions.ps1 script, which is shown here.

ConversionFunctions.ps1
Function Script::ConvertToMeters($feet)
{
 "$feet feet equals $(($feet*.31)) meters"
} #end ConvertToMeters

Function Script::ConvertToFeet($meters)
{
 "$meters meters equals $(($meters * 3.28)) feet"
} #end ConvertToFeet

Function Script::ConvertToFahrenheit($celsius)
{
 "$celsius celsius equals $((1.8 * $celsius) + 32) fahrenheit"
} #end ConvertToFahrenheit

Function Script::ConvertToCelsius($fahrenheit)
{
 "$fahrenheit fahrenheit equals $((($fahrenheit - 32)/9)*5) celsius"
} #end ConvertToCelsius

Function Script::ConvertToMiles($kilometer)
{
 "$kilometer kilometers equals $(($kilometer * .6211)) miles"
} #end convertToMiles

Function Script::ConvertToKilometers($miles)
{
 "$miles miles equals $(($miles * 1.61)) kilometers"
} #end convertToKilometers

One way to use the functions from the ConversionFunctions.ps1 script is to use the dot-sourcing operator to run the script so that the functions from the script are part of the calling scope. To dot-source the script, you use the dot-source operator (the period, or dot symbol), followed by a space, followed by the path to the script containing the functions you want to include in your current scope. (Dot-sourcing is covered in more depth in the following section.) After you do this, you can call the function directly, as shown here.

PS C:\> . C:\scripts\ConversionFunctions.ps1
PS C:\> convertToMiles 6
6 kilometers equals 3.7266 miles

All of the functions from the dot-sourced script are available to the current session. This can be demonstrated by creating a listing of the function drive, as shown here.

PS C:\> dir function: | Where { $_.name -like 'conv*'} | Format-Table -Property name, definition -AutoSize

<table>
<thead>
<tr>
<th>Name</th>
<th>Definition</th>
</tr>
</thead>
<tbody>
<tr>
<td>ConvertToMeters</td>
<td>param($feet) "$feet feet equals $(($feet*.31)) meters"</td>
</tr>
</tbody>
</table>

CHAPTER 6 Working with functions 187
Including functions in the Windows PowerShell environment

In Windows PowerShell 1.0, you could include functions from previously written scripts by dot-sourcing the script. The use of a module, which was introduced in Windows PowerShell 2.0, offers greater flexibility than dot-sourcing because you can create a module manifest, which specifies exactly which functions and programming elements will be imported into the current session.

Using dot-sourcing

This technique of dot-sourcing still works in Windows PowerShell 5.0, and it offers the advantage of simplicity and familiarity. In the TextFunctions.ps1 script shown following, two functions are created. The first function is called New-Line, and the second is called Get-TextStats. The TextFunctions.ps1 script is shown here.

TextFunctions.ps1
Function New-Line([string]$stringIn)
{
 "-" * $stringIn.length
} #end New-Line

Function Get-TextStats([string[]]$textIn)
{
 $textIn | Measure-Object -Line -word -char
} #end Get-TextStats

The New-Line function creates a string of hyphen characters as long as the length of the input text. This is helpful when you want an underline that is sized to the text, for text separation purposes. An example of using the New-Line text function in this manner is shown here.

CallNew-LineTextFunction.ps1
Function New-Line([string]$stringIn)
{
 "-" * $stringIn.length
} #end New-Line

Function Get-TextStats([string[]]$textIn)
{
 $textIn | Measure-Object -Line -word -char
} #end Get-TextStats

*** Entry Point to script ***
"This is a string" | ForEach-Object {$_ ; New-Line $_}
When the script runs, it returns the following output.

This is a string

Of course, this is a bit inefficient and limits your ability to use the functions. If you have to copy the entire text of a function into each new script you want to produce, or edit a script each time you want to use a function in a different manner, you dramatically increase your workload. If the functions were available all the time, you might be inclined to use them more often. To make the text functions available in your current Windows PowerShell console, you need to dot-source the script containing the functions into your console, put it in a module, or load it via your profile. You will need to use the entire path to the script unless the folder that contains the script is in your search path. The syntax to dot-source a script is so easy that it actually becomes a stumbling block for some people who are expecting some complex formula or cmdlet with obscure parameters. It is none of that—just a period (dot), followed by a space, followed by the path to the script that contains the function. This is why it is called dot-sourcing: you have a dot and the source (path) to the functions you want to include. This is shown here.

PS C:\> . C:\fso\TextFunctions.ps1

After you have included the functions in your current console, all the functions in the source script are added to the Function drive. This is shown in Figure 6-1.

![Figure 6-1](image)

FIGURE 6-1 Functions from a dot-sourced script are available via the Function drive.
Using dot-sourced functions

After the functions have been introduced to the current console, you can incorporate them into your normal commands. This flexibility should also influence the way you write the function. If the functions are written so they will accept pipelined input and do not change the system environment—by adding global variables, for example—you will be much more likely to use the functions, and they will be less likely to conflict with either functions or cmdlets that are present in the current console.

As an example of using the `New-Line` function, consider the fact that the `Get-CimInstance` cmdlet allows the use of an array of computer names for the `-ComputerName` parameter. In this example, BIOS information is obtained from two separate workstations. This is shown here.

```
PS C:\> Get-CimInstance win32_bios -ComputerName dc1, c10
```

You can improve the display of the information returned by `Get-CimInstance` by pipelining the output to the `New-Line` function so that you can underline each computer name as it comes across the pipeline. You do not need to write a script to produce this kind of display. You can enter the command directly into the Windows PowerShell console. The first thing you need to do is to dot-source the `TextFunctions.ps1` script. This makes the functions directly available in the current Windows PowerShell console session. You then use the same `Get-CimInstance` query you used earlier to obtain BIOS information via WMI from two computers. Pipeline the resulting management objects to the `ForEach-Object` cmdlet. Inside the script block section, you use the `$_` automatic variable to reference the current object on the pipeline and retrieve the `PSComputerName` property. You send this information to the `New-Line` function so the server name is underlined, and you display the BIOS information that is contained in the `$_` variable.

```
PS C:\> . C:\fso\TextFunctions.ps1
PS C:\> Get-CimInstance win32_bios -ComputerName dc1, c10 | ForEach-Object {$_.'PSComputerName'; New-Line $_.'PSComputerName'; $_}
```

The command to import the `New-Line` function into the current Windows PowerShell session and use it to underline the server names is shown here.

```
PS C:\> . C:\fso\TextFunctions.ps1
PS C:\> Get-CimInstance win32_bios -ComputerName dc1, c10 | ForEach-Object {$_.'PSComputerName'; New-Line $_.'PSComputerName'; $_}
```

The results of using the `New-Line` function are shown in Figure 6-2.
FIGURE 6-2 Functions that are written to accept pipelined input find an immediate use in your daily work routine.

The Get-TextStats function from the TextFunctions.ps1 script provides statistics based upon an input text file or text string. After the TextFunctions.ps1 script is dot-sourced into the current console, the statistics it returns when the function is called are word count, number of lines in the file, and number of characters. An example of using this function is shown here.

Get-TextStats "This is a string"

When the Get-TextStats function is used, the following output is produced.

<table>
<thead>
<tr>
<th>Lines</th>
<th>Words</th>
<th>Characters</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>4</td>
<td>16</td>
</tr>
</tbody>
</table>

In this section, the use of functions was discussed. The reuse of functions could be as simple as copying the text of the function from one script into another script. It is easier, however, to dot-source the function than to reuse it. This can be done from within the Windows PowerShell console or from within a script.

Adding help for functions

When you dot-source functions into the current Windows PowerShell console, one problem is introduced. Because you are not required to open the file that contains the function to use it, you might be unaware of everything the file contains within it. In addition to functions, the file could contain variables, aliases, Windows PowerShell drives, or any number of other things. Depending on what you are actually trying to accomplish, this might or might not be an issue. The need sometimes arises, however, to have access to help information about the features provided by the Windows PowerShell script.
Using a *here-string* object for help

In Windows PowerShell 1.0, you could solve this problem by adding a *help* parameter to the function and storing the help text within a *here-string* object. You can also use this approach in Windows PowerShell 5.0, but as shown in Chapter 7, “Creating advanced functions and modules,” there is a better approach to providing help for functions. The classic *here-string* approach for help is shown in the GetWmiClassesFunction.ps1 script, which follows. The first step that needs to be done is to define a switch parameter named `$help`. The second step involves creating and displaying the results of a *here-string* object that includes help information. The GetWmiClassesFunction.ps1 script is shown here.

GetWmiClassesFunction.ps1

```powershell
Function Get-WmiClasses(
 $class=($paramMissing=$true),
 $ns="root\cimv2",
 [switch]$help
)
{
 If($help)
 {
 $helpstring = @"NAME
 Get-WmiClasses
SYNOPSIS
 Displays a list of WMI Classes based upon a search criteria
SYNTAX
 Get-WmiClasses [-class] [string] [-ns] [string] [-help]
EXAMPLE
 Get-WmiClasses -class disk -ns root\cimv2"
This command finds wmi classes that contain the word disk. The classes returned are from the root\cimv2 namespace.
""
$helpstring
 break #exits the function early
 }
 If($local:paramMissing)
 {
 throw "USAGE: Get-WmiClasses -class <class type> -ns <wmi namespace>"
 } $local:paramMissing
"`nClasses in $ns namespace ...."
Get-WmiObject -namespace $ns -list |
Where-Object {
 $_.name -match $class -and `n_.name -notlike 'cim'"
 }
#end get-wmiclasses
```
The *here-string* technique works pretty well for providing function help if you follow the cmdlet help pattern. This is shown in Figure 6-3.

![Figure 6-3 Manually created help can mimic the look of core cmdlet help.](image)

The drawback with manually creating help for a function is that it is tedious, and as a result, only the most important functions receive help information when you use this methodology. This is unfortunate, because it then requires the user to memorize the details of the function contract. One way to work around this is to use the `Get-Content` cmdlet to retrieve the code that was used to create the function. This is much easier than searching for the script that was used to create the function and opening it up in Notepad. To use the `Get-Content` cmdlet to display the contents of a function, you enter `Get-Content` and supply the path to the function. All functions available to the current Windows PowerShell environment are available via the Function Windows PowerShell drive. You can therefore use the following syntax to obtain the content of a function.

```
PS C:\> Get-Content Function:\Get-WmiClasses
```

The technique of using `Get-Content` to read the text of the function is shown in Figure 6-4.

An easier way to add help, by using comment-based help, is discussed in Chapter 7. Comment-based help, although more complex than the method discussed here, offers a number of advantages—primarily due to the integration with the Windows PowerShell help subsystem. When you add comment-based help, users of your function can access your help in exactly the same manner as for any of the core Windows PowerShell cmdlets.
Using two input parameters

To create a function that uses multiple input parameters, you use the `Function` keyword, specify the name of the function, use a variable for each input parameter, and then define the script block within the braces. The pattern is shown here.

Function My-Function($Input1,$Input2)
{
 #Insert Code Here
}

An example of a function that takes multiple parameters is the `Get-FreeDiskSpace` function, which is shown in the Get-FreeDiskSpace.ps1 script at the end of this section.

The Get-FreeDiskSpace.ps1 script begins with the `Function` keyword and is followed by the name of the function and the two input parameters. The input parameters are placed inside parentheses, as shown here.

Function Get-FreeDiskSpace($drive,$computer)

Inside the function's script block, the `Get-FreeDiskSpace` function uses the `Get-WmiObject` cmdlet to query the `Win32_LogicalDisk` WMI class. It connects to the computer specified in the `$computer` parameter, and it filters out only the drive that is specified in the `$drive` parameter. When the function
is called, each parameter is specified as `-drive` and `-computer`. In the function definition, the variables `$drive` and `$computer` are used to hold the values supplied to the parameters.

After the data from WMI is retrieved, it is stored in the `$driveData` variable. The data that is stored in the `$driveData` variable is an instance of the `Win32_LogicalDisk` class. This variable contains a complete instance of the class. The members of this class are shown in Table 6-1.

TABLE 6-1 Members of the Win32_LogicalDisk class

<table>
<thead>
<tr>
<th>Name</th>
<th>Member type</th>
<th>Definition</th>
</tr>
</thead>
<tbody>
<tr>
<td><code>Reset</code></td>
<td>Method</td>
<td><code>System.Management.ManagementBaseObject Reset()</code></td>
</tr>
<tr>
<td><code>Access</code></td>
<td>Property</td>
<td><code>System.UInt16 Access {get;set;}</code></td>
</tr>
<tr>
<td><code>Availability</code></td>
<td>Property</td>
<td><code>System.UInt16 Availability {get;set;}</code></td>
</tr>
<tr>
<td><code>BlockSize</code></td>
<td>Property</td>
<td><code>System.UInt64 BlockSize {get;set;}</code></td>
</tr>
<tr>
<td><code>Caption</code></td>
<td>Property</td>
<td><code>System.String Caption {get;set;}</code></td>
</tr>
<tr>
<td><code>Compressed</code></td>
<td>Property</td>
<td><code>System.Boolean Compressed {get;set;}</code></td>
</tr>
<tr>
<td><code>ConfigManagerErrorCode</code></td>
<td>Property</td>
<td><code>System.UInt32 ConfigManagerErrorCode {get;set;}</code></td>
</tr>
<tr>
<td><code>ConfigManagerUserConfig</code></td>
<td>Property</td>
<td><code>System.Boolean ConfigManagerUserConfig {get;set;}</code></td>
</tr>
<tr>
<td><code>CreationClassName</code></td>
<td>Property</td>
<td><code>System.String CreationClassName {get;set;}</code></td>
</tr>
<tr>
<td><code>Description</code></td>
<td>Property</td>
<td><code>System.String Description {get;set;}</code></td>
</tr>
<tr>
<td><code>DeviceID</code></td>
<td>Property</td>
<td><code>System.String DeviceID {get;set;}</code></td>
</tr>
<tr>
<td><code>DriveType</code></td>
<td>Property</td>
<td><code>System.UInt32 DriveType {get;set;}</code></td>
</tr>
<tr>
<td><code>ErrorCleared</code></td>
<td>Property</td>
<td><code>System.Boolean ErrorCleared {get;set;}</code></td>
</tr>
<tr>
<td><code>ErrorDescription</code></td>
<td>Property</td>
<td><code>System.String ErrorDescription {get;set;}</code></td>
</tr>
<tr>
<td><code>ErrorMethodology</code></td>
<td>Property</td>
<td><code>System.String ErrorMethodology {get;set;}</code></td>
</tr>
<tr>
<td><code>FileSystem</code></td>
<td>Property</td>
<td><code>System.String FileSystem {get;set;}</code></td>
</tr>
<tr>
<td><code>FreeSpace</code></td>
<td>Property</td>
<td><code>System.UInt64 FreeSpace {get;set;}</code></td>
</tr>
<tr>
<td><code>InstallDate</code></td>
<td>Property</td>
<td><code>System.String InstallDate {get;set;}</code></td>
</tr>
<tr>
<td><code>LastErrorCode</code></td>
<td>Property</td>
<td><code>System.UInt32 LastErrorCode {get;set;}</code></td>
</tr>
<tr>
<td><code>MaximumComponentLength</code></td>
<td>Property</td>
<td><code>System.UInt32 MaximumComponentLength {get;set;}</code></td>
</tr>
<tr>
<td><code>MediaType</code></td>
<td>Property</td>
<td><code>System.UInt32 MediaType {get;set;}</code></td>
</tr>
<tr>
<td><code>Name</code></td>
<td>Property</td>
<td><code>System.String Name {get;set;}</code></td>
</tr>
<tr>
<td><code>NumberOfBlocks</code></td>
<td>Property</td>
<td><code>System.UInt64 NumberOfBlocks {get;set;}</code></td>
</tr>
<tr>
<td><code>PNPDeviceID</code></td>
<td>Property</td>
<td><code>System.String PNPDeviceID {get;set;}</code></td>
</tr>
<tr>
<td>Name</td>
<td>Member type</td>
<td>Definition</td>
</tr>
<tr>
<td>---</td>
<td>-------------</td>
<td>---</td>
</tr>
<tr>
<td>PowerManagementCapabilities</td>
<td>Property</td>
<td>System.UInt16[] PowerManagementCapabilities (get;set;)</td>
</tr>
<tr>
<td>PowerManagementSupported</td>
<td>Property</td>
<td>System.Boolean PowerManagementSupported (get;set;)</td>
</tr>
<tr>
<td>ProviderName</td>
<td>Property</td>
<td>System.String ProviderName (get;set;)</td>
</tr>
<tr>
<td>Purpose</td>
<td>Property</td>
<td>System.String Purpose (get;set;)</td>
</tr>
<tr>
<td>QuotasDisabled</td>
<td>Property</td>
<td>System.Boolean QuotasDisabled (get;set;)</td>
</tr>
<tr>
<td>QuotasIncomplete</td>
<td>Property</td>
<td>System.Boolean QuotasIncomplete (get;set;)</td>
</tr>
<tr>
<td>QuotasRebuilding</td>
<td>Property</td>
<td>System.Boolean QuotasRebuilding (get;set;)</td>
</tr>
<tr>
<td>Size</td>
<td>Property</td>
<td>System.UInt64 Size (get;set;)</td>
</tr>
<tr>
<td>Status</td>
<td>Property</td>
<td>System.String Status (get;set;)</td>
</tr>
<tr>
<td>StatusInfo</td>
<td>Property</td>
<td>System.UInt16 StatusInfo (get;set;)</td>
</tr>
<tr>
<td>SupportsDiskQuotas</td>
<td>Property</td>
<td>System.Boolean SupportsDiskQuotas (get;set;)</td>
</tr>
<tr>
<td>SupportsFileBasedCompression</td>
<td>Property</td>
<td>System.Boolean SupportsFileBasedCompression (get;set;)</td>
</tr>
<tr>
<td>SystemCreationClassName</td>
<td>Property</td>
<td>System.String SystemCreationClassName (get;set;)</td>
</tr>
<tr>
<td>SystemName</td>
<td>Property</td>
<td>System.String SystemName (get;set;)</td>
</tr>
<tr>
<td>VolumeDirty</td>
<td>Property</td>
<td>System.Boolean VolumeDirty (get;set;)</td>
</tr>
<tr>
<td>VolumeName</td>
<td>Property</td>
<td>System.String VolumeName (get;set;)</td>
</tr>
<tr>
<td>VolumeSerialNumber</td>
<td>Property</td>
<td>System.String VolumeSerialNumber (get;set;)</td>
</tr>
<tr>
<td>__CLASS</td>
<td>Property</td>
<td>System.String __CLASS (get;set;)</td>
</tr>
<tr>
<td>__DERIVATION</td>
<td>Property</td>
<td>System.String[] __DERIVATION (get;set;)</td>
</tr>
<tr>
<td>__DYNASTY</td>
<td>Property</td>
<td>System.String __DYNASTY (get;set;)</td>
</tr>
<tr>
<td>__GENUS</td>
<td>Property</td>
<td>System.Int32 __GENUS (get;set;)</td>
</tr>
<tr>
<td>__NAMESPACE</td>
<td>Property</td>
<td>System.String __NAMESPACE (get;set;)</td>
</tr>
<tr>
<td>__PATH</td>
<td>Property</td>
<td>System.String __PATH (get;set;)</td>
</tr>
<tr>
<td>__PROPERTY_COUNT</td>
<td>Property</td>
<td>System.Int32 __PROPERTY_COUNT (get;set;)</td>
</tr>
<tr>
<td>__RELPATH</td>
<td>Property</td>
<td>System.String __RELPATH (get;set;)</td>
</tr>
<tr>
<td>__SERVER</td>
<td>Property</td>
<td>System.String __SERVER (get;set;)</td>
</tr>
<tr>
<td>__SUPERCLASS</td>
<td>Property</td>
<td>System.String __SUPERCLASS (get;set;)</td>
</tr>
<tr>
<td>PSStatus</td>
<td>Property set</td>
<td>PSStatus (Status, Availability, DeviceID, StatusInfo)</td>
</tr>
<tr>
<td>ConvertFromDateTime</td>
<td>Script method</td>
<td>System.Object ConvertFromDateTime();</td>
</tr>
<tr>
<td>ConvertToDateTime</td>
<td>Script method</td>
<td>System.Object ConvertToDateTime();</td>
</tr>
</tbody>
</table>

When you have the data stored in the $driveData variable, you will want to print some information to the user of the script. The first thing to do is print the name of the computer and the name of the drive. To do this, you can place the variables inside double quotation marks. Double quotation marks
denote expanding strings, and variables placed inside double quotation marks emit their value, not their name. This is shown here.

"$computer free disk space on drive $drive"

The next thing you will want to do is format the data that is returned. To do this, use the Microsoft .NET Framework format strings to specify two decimal places. You will need to use a subexpression to prevent the unraveling of the WMI object inside the expanding-string double quotation marks. The subexpression uses the dollar sign and a pair of parentheses to force the evaluation of the expression before returning the data to the string. This is shown here.

Get-FreeDiskSpace.ps1

Function Get-FreeDiskSpace($drive,$computer)
{
$driveData = Get-WmiObject -class win32_LogicalDisk -computername $computer -filter "Name = '$drive'
" "$computer free disk space on drive $drive $({0:n2} -f ($driveData.FreeSpace/1MB)) MegaBytes
"
}

Get-FreeDiskSpace -drive "C:" -computer "C10"

Obtaining specific WMI data

Though storing the complete instance of the object in the $driveData variable is a bit inefficient due to the amount of data it contains, in reality the class is rather small, and the ease of using the Get-WmiObject cmdlet is usually worth the wasteful methodology. If performance is a primary consideration, the use of the [wmi] type accelerator would be a better solution. To obtain the free disk space by using this method, you would use the following syntax.

([wmi]"Win32_logicalDisk.DeviceID='c:'").FreeSpace

To put the preceding command into a usable function, you would need to substitute the hard-coded drive letter for a variable. In addition, you would want to modify the class constructor to receive a path to a remote computer. The newly created function is contained in the Get-DiskSpace.ps1 script, shown here.

Get-DiskSpace.ps1

Function Get-DiskSpace($drive,$computer)
{
([wmi]"\\$computer\root\cimv2:Win32_logicalDisk.DeviceID='$drive'").FreeSpace
}

Get-DiskSpace -drive "C:" -computer "Office"

After you have made the preceding changes, the code only returns the value of the FreeSpace property from the specific drive. If you were to send the output to Get-Member, you would find that you have an integer. This technique is more efficient than storing an entire instance of the Win32_LogicalDisk class and then selecting a single value.
Using a type constraint in a function

When you are accepting parameters for a function, it might be important to use a type constraint to ensure that the function receives the correct type of data. To do this, you place the name of the type you want inside brackets in front of the input parameter. This constrains the data type and prevents the entry of an incorrect type of data. Frequently used type accelerators are shown in Table 6-2.

<table>
<thead>
<tr>
<th>Alias</th>
<th>Type</th>
</tr>
</thead>
<tbody>
<tr>
<td>[int]</td>
<td>32-bit signed integer</td>
</tr>
<tr>
<td>[long]</td>
<td>64-bit signed integer</td>
</tr>
<tr>
<td>[string]</td>
<td>Fixed-length string of Unicode characters</td>
</tr>
<tr>
<td>[char]</td>
<td>Unicode 16-bit character</td>
</tr>
<tr>
<td>[bool]</td>
<td>True/false value</td>
</tr>
<tr>
<td>[byte]</td>
<td>8-bit unsigned integer</td>
</tr>
<tr>
<td>[double]</td>
<td>Double-precision 64-bit floating-point number</td>
</tr>
<tr>
<td>[decimal]</td>
<td>128-bit decimal value</td>
</tr>
<tr>
<td>[single]</td>
<td>Single-precision 32-bit floating-point number</td>
</tr>
<tr>
<td>[array]</td>
<td>Array of values</td>
</tr>
<tr>
<td>[xml]</td>
<td>XML object</td>
</tr>
<tr>
<td>[hashtable]</td>
<td>Hashtable object (similar to a dictionary object)</td>
</tr>
</tbody>
</table>

In the `Resolve-ZipCode` function, which is shown in the following `Resolve-ZipCode.ps1` script, the $zip input parameter is constrained to allow only a 32-bit signed integer for input. (Obviously, the `[int]` type constraint would eliminate most of the world’s postal codes, but the web service the script uses only resolves US-based postal codes, so it is a good addition to the function.)

In the `Resolve-ZipCode` function, the first thing that is done is to use a string that points to the WSDL (Web Services Description Language) for the web service. Next, the `New-WebServiceProxy` cmdlet is used to create a new web service proxy for the ZipCode service. The WSDL for the ZipCode service defines a method called the `GetInfoByZip` method. It will accept a standard US-based postal code. The results are displayed as a table. The `Resolve-ZipCode.ps1` script is shown here.

```
Resolve-ZipCode.ps1
#Requires -Version 5.0
Function Resolve-ZipCode([int]$zip)
{
 $URI = "http://www.webservicex.net/uszip.asmx?WSDL"
 $zipProxy = New-WebServiceProxy -uri $URI -namespace WebServiceProxy -class ZipClass
 $zipProxy.getinfobyzip($zip).table
} #end Get-ZipCode
```
When you use a type constraint on an input parameter, any deviation from the expected data type will generate an error similar to the one shown here.

```
Resolve-ZipCode : Cannot process argument transformation on parameter 'zip'. Cannot convert value "COW" to type "System.Int32". Error: "Input string was not in a correct format."
At C:\Users\ed\AppData\Local\Temp\tmp3351.tmp.ps1:22 char:16
+ Resolve-ZipCode <<<< "COW"
 + CategoryInfo : InvalidData: () [Resolve-ZipCode], ParameterBindingInformationException
 + FullyQualifiedErrorId : ParameterArgumentTransformationError,Resolve-ZipCode
```

Needless to say, such an error could be distracting to the users of the function. One way to handle the problem of confusing error messages is to use the Trap keyword. In the DemoTrapSystemException.ps1 script, the My-Test function uses [int] to constrain the $myinput variable to accept only a 32-bit unsigned integer for input. If such an integer is received by the function when it is called, the function will return the string It worked. If the function receives a string for input, an error will be raised, similar to the one shown previously.

Rather than display a raw error message, which most users and many IT professionals find confusing, it is a best practice to suppress the display of the error message, and perhaps inform the user that an error condition has occurred and provide more meaningful and direct information that the user can then relay to the help desk. Many times, IT departments will display such an error message, complete with either a local telephone number for the appropriate help desk, or even a link to an internal webpage that provides detailed troubleshooting and corrective steps the user can perform. You could even provide a webpage that hosted a script that the user could run to fix the problem. This is similar to the “Fix it for me” webpages Microsoft introduced.

When an instance of a System.SystemException class occurs (when a system exception occurs), the Trap statement will trap the error, rather than allowing it to display the error information on the screen. If you were to query the $error variable, you would find that the error had in fact occurred and was actually received by the error record. You would also have access to the ErrorRecord class via the $_.automatic variable, which means that the error record has been passed along the pipeline. This gives you the ability to build a rich error-handling solution. In this example, the string error trapped is displayed, and the Continue statement is used to continue the script execution on the next line of code. In this example, the next line of code that is executed is the After the error string. When the DemoTrapSystemException.ps1 script is run, the following output is shown.

```
error trapped
After the error
```
The complete DemoTrapSystemException.ps1 script is shown here.

DemoTrapSystemException.ps1
Function My-Test([[int]$myinput)
{
 "It worked"
} #End my-test function
*** Entry Point to Script ***

Trap [SystemException] { "error trapped" ; continue }
My-Test -myinput "string"
"After the error"

Using more than two input parameters

When using more than two input parameters, I consider it a best practice to modify the way the function is structured. This not only makes the function easier to read, it also permits cmdlet binding. In the basic function pattern shown here, the function accepts three input parameters. When you consider the default values and the type constraints, you can tell that the parameters begin to become long. Moving them to the inside of the function body highlights the fact that they are input parameters, and it makes them easier to read, understand, and maintain. It also allows for decorating the parameters with attributes.

Function Function-Name
{
 Param(
 [int]$Parameter1,
 [String]$Parameter2 = "DefaultValue",
 $Parameter3
)
 #Function code goes here
} #end Function-Name

An example of a function that uses three input parameters is the Get-DirectoryListing function. With the type constraints, default values, and parameter names, the function signature would be rather cumbersome to include on a single line. This is shown here.

If the number of parameters were increased to four, or if a default value for the -Path parameter was wanted, the signature would easily scroll to two lines. The use of the Param statement inside the function body also provides the ability to specify input parameters to a function.
Note The use of the *Param* statement inside the function body is often regarded as a personal preference. It requires additional work, and often leaves the reader of the script wondering why this was done. When there are more than two parameters, visually the *Param* statement stands out, and it is obvious why it was done in this particular manner. But, as will be shown in Chapter 7, using the *Param* statement is the only way to gain access to advanced function features such as cmdlet binding, parameter attributes, and other powerful features of Windows PowerShell.

Following the *Function* keyword, the name of the function, and the opening script block, the *Param* keyword is used to identify the parameters for the function. Each parameter must be separated from the others by a comma. All the parameters must be surrounded with a set of parentheses. If you want to assign a default value for a parameter, such as the extension `.txt` for the *Extension* parameter in the *Get-DirectoryListing* function, you perform a straight value assignment followed by a comma.

In the *Get-DirectoryListing* function, the *Today* parameter is a switch parameter. When it is supplied to the function, only files written to since midnight on the day the script is run will be displayed. If it is not supplied, all files matching the extension in the folder will be displayed. The *Get-DirectoryListing-Today.ps1* script is shown here.

Get-DirectoryListingToday.ps1
Function Get-DirectoryListing
{
 Param(
 [String]$Path,
 [String]$Extension = "txt",
 [Switch]$Today
)
 If($Today)
 {
 Get-ChildItem -Path $path* -include *.:$Extension |
 Where-Object { $_.LastWriteTime -ge (Get-Date).Date } |
 }
 ELSE
 {
 Get-ChildItem -Path $path* -include *.:$Extension
 }
} #end Get-DirectoryListing

*** Entry to script ***
Get-DirectoryListing -p C:\fso -t
As a best practice, you should avoid creating functions that have a large number of input parameters. It is very confusing. When you find yourself creating a large number of input parameters, you should ask if there is a better way to do things. It might be an indicator that you do not have a single-purpose function. In the Get-DirectoryListing function, I have a switch parameter that will filter the files returned by the ones written to today. If I were writing the script for production use, instead of just to demonstrate multiple function parameters, I would have created another function called something like Get-FilesByDate. In that function, I would have a Today switch, and a Date parameter to allow a selectable date for the filter. This separates the data-gathering function from the filter/presentation function. See the “Using functions to provide ease of modification” section later in this chapter for more discussion of this technique.

Using functions to encapsulate business logic

There are two kinds of logic with which script writers need to be concerned. The first is program logic, and the second is business logic. Program logic includes the way the script works, the order in which things need to be done, and the requirements of code used in the script. An example of program logic is the requirement to open a connection to a database before querying the database.

Business logic is something that is a requirement of the business, but not necessarily a requirement of the program or script. The script can often operate just fine regardless of the particulars of the business rule. If the script is designed properly, it should operate perfectly fine no matter what gets supplied for the business rules.

In the BusinessLogicDemo.ps1 script, a function called Get-Discount is used to calculate the discount to be granted to the total amount. One good thing about encapsulating the business rules for the discount into a function is that as long as the contract between the function and the calling code does not change, you can drop any kind of convoluted discount schedule that the business decides to come up with into the script block of the Get-Discount function—including database calls to determine on-hand inventory, time of day, day of week, total sales volume for the month, the buyer’s loyalty level, and the square root of some random number that is used to determine an instant discount rate.

So, what is the contract with the function? The contract with the Get-Discount function says, “If you give me a rate number as a type of system.double and a total as an integer, I will return to you a number that represents the total discount to be applied to the sale.” As long as you adhere to that contract, you never need to modify the code.

The Get-Discount function begins with the Function keyword and is followed by the name of the function and the definition for two input parameters. The first input parameter is the $rate parameter, which is constrained to be of type system.double (which will permit you to supply decimal numbers). The second input parameter is the $total parameter, which is constrained to be of type system.integer,
and therefore will not allow decimal numbers. In the script block, the value of the -total parameter is multiplied by the value of the -rate parameter. The result of this calculation is returned to the pipeline.

The Get-Discount function is shown here.

```powershell
Function Get-Discount([double]$rate,[int]$total)
{
 $rate * $total
} #end Get-Discount
```

The entry point to the script assigns values to both the $total and $rate variables, as shown here.

```powershell
$rate = .05
$total = 100
```

The variable $discount is used to hold the result of the calculation from the Get-Discount function. When calling the function, it is a best practice to use the full parameter names. It makes the code easier to read and will help make it immune to unintended problems if the function signature ever changes.

```powershell
$discount = Get-Discount -rate $rate -total $total
```

Note The signature of a function consists of the order and names of the input parameters. If you typically supply values to the signature via positional parameters, and the order of the input parameters changes, the code will fail, or worse yet, produce inconsistent results. If you typically call functions via partial parameter names, and an additional parameter is added, the script will fail due to difficulty with the disambiguation process. Obviously, you take this into account when first writing the script and the function, but months or years later, when you are making modifications to the script or calling the function via another script, the problem can arise.

The remainder of the script produces output for the screen. The results of running the script are shown here.

```
Total: 100  
Discount: 5  
Your Total: 95
```

The complete text of the BusinessLogicDemo.ps1 script is shown here.

```powershell
BusinessLogicDemo.ps1
Function Get-Discount([double]$rate,[int]$total)
{
 $rate * $total
} #end Get-Discount

$rate = .05
$total = 100
```
$discount = Get-Discount -rate $rate -total $total
"Total: $total"
"Discount: $discount"
"Your Total: $(total-$discount)"

Business logic does not have to be related to business purposes. Business logic is anything that is arbitrary that does not affect the running of the code. In the FindLargeDocs.ps1 script, there are two functions. The first function, Get-Doc, is used to find document files (files with an extension of .doc, .docx, or .dot) in a folder that is passed to the function when it is called. The -Recurse switch parameter, when used with the Get-ChildItem cmdlet, causes the function to look in the present folder, and within child folders. This function is a stand-alone function and has no dependency on any other functions.

The LargeFiles piece of code is a filter. A filter is a kind of special-purpose function that uses the Filter keyword rather than the Function keyword when it is created. (For more information on filters, see the “Understanding filters” section later in this chapter.) The FindLargeDocs.ps1 script is shown here.

FindLargeDocs.ps1
Function Get-Doc($path)
{
 Get-ChildItem -Path $path -include *.doc,*.docx,*.dot -recurse
} #end Get-Doc

Filter LargeFiles($size)
{
 $_ | Where-Object { $_.length -ge $size }
} #end LargeFiles

Get-Doc("C:\FSO") | LargeFiles 1000

Using functions to provide ease of modification

It is a truism that a script is never completed. There is always something else to add to a script—a change that will improve it, or additional functionality that someone requests. When a script is written as one long piece of inline code, without recourse to functions, it can be rather tedious and error-prone to modify.

An example of an inline script is the InLineGetIPDemo.ps1 script. The first line of code uses the Get-WmiObject cmdlet to retrieve the instances of the Win32_NetworkAdapterConfiguration WMI class that IP enabled. The results of this WMI query are stored in the $IP variable. This line of code is shown here.

$IP = Get-WmiObject -class Win32_NetworkAdapterConfiguration -Filter "IPEnabled = $true"

When the WMI information has been obtained and stored, the remainder of the script prints information to the screen. The IPAddress, IPSubNet, and DNSServerSearchOrder properties are all stored in an array. For this example, you are only interested in the first IP address, and you therefore print
element 0, which will always exist if the network adapter has an IP address. This section of the script is shown here.

"IP Address: " + $IP.IPAddress[0]
"Subnet: " + $IP.IPSubNet[0]
"GateWay: " + $IP.DefaultIPGateway
"DNS Server: " + $IP.DNSServerSearchOrder[0]
"FQDN: " + $IP.DNSHostName + "." + $IP.DNSDomain

When the script is run, it produces output similar to the following.

IP Address: 192.168.2.5
Subnet: 255.255.255.0
GateWay: 192.168.2.1
DNS Server: 192.168.2.1
FQDN: w8client1.nwtraders.com

The complete InLineGetIPDemo.ps1 script is shown here.

InLineGetIPDemo.ps1
$IP = Get-WmiObject -class Win32_NetworkAdapterConfiguration -Filter "IPEnabled = $true"
"IP Address: " + $IP.IPAddress[0]
"Subnet: " + $IP.IPSubNet[0]
"GateWay: " + $IP.DefaultIPGateway
"DNS Server: " + $IP.DNSServerSearchOrder[0]
"FQDN: " + $IP.DNSHostName + "." + $IP.DNSDomain

With just a few modifications to the script, a great deal of flexibility can be obtained. The modifications, of course, involve moving the inline code into functions. As a best practice, a function should be narrowly defined and should encapsulate a single thought. Though it would be possible to move the entire previous script into a function, you would not have as much flexibility. There are two thoughts or ideas that are expressed in the script. The first is obtaining the IP information from WMI, and the second is formatting and displaying the IP information. It would be best to separate the gathering and the displaying processes from one another, because they are logically two different activities.

To convert the InLineGetIPDemo.ps1 script into a script that uses a function, you only need to add the Function keyword, give the function a name, and surround the original code with a pair of braces. The transformed script is now named GetIPDemoSingleFunction.ps1 and is shown here.

GetIPDemoSingleFunction.ps1
Function Get-IPDemo
{
 $IP = Get-WmiObject -class Win32_NetworkAdapterConfiguration -Filter "IPEnabled = $true"
 "IP Address: " + $IP.IPAddress[0]
 "Subnet: " + $IP.IPSubNet[0]
 "GateWay: " + $IP.DefaultIPGateway
 "DNS Server: " + $IP.DNSServerSearchOrder[0]
 "FQDN: " + $IP.DNSHostName + "." + $IP.DNSDomain
} #end Get-IPDemo

*** Entry Point To Script ***

Get-IPDemo
If you go to all the trouble to transform the inline code into a function, what benefit do you derive? By making this single change, your code will become:

- Easier to read
- Easier to understand
- Easier to reuse
- Easier to troubleshoot

The script is easier to read because you do not really need to read each line of code to understand what it does. You can tell that there is a function that obtains the IP address, and it is called from outside the function. That is all the script does.

The script is easier to understand because you can tell there is a function that obtains the IP address. If you want to know the details of that operation, you read that function. If you are not interested in the details, you can skip that portion of the code.

The script is easier to reuse because you can dot-source the script, as shown here. When the script is dot-sourced, all the executable code in the script is run.

As a result, because each of the scripts prints information, the following is displayed.

```
IP Address: 192.168.2.5
Subnet: 255.255.255.0
GateWay: 192.168.2.1
DNS Server: 192.168.2.1
FQDN: C10.nwtraders.com

C10 free disk space on drive C:
 48,767.16 MegaBytes

This OS is version 10.0
```

The DotSourceScripts.ps1 script is shown following. As you can tell, it provides you with a certain level of flexibility to choose the information required, and it also makes it easy to mix and match the required information. If each of the scripts had been written in a more standard fashion, and the output had been more standardized, the results would have been more impressive. As it is, three lines of code produce an exceptional amount of useful output that could be acceptable in a variety of situations.

```
DotSourceScripts.ps1
  C:\Scripts\GetIPDemoSingleFunction.ps1
  C:\Scripts\Get-FreeDiskSpace.ps1
  C:\Scripts\Get-OperatingSystemVersion.ps1
```

A better way to work with the function is to think about the things the function is actually doing. In the FunctionGetIPDemo.ps1 script, there are two functions. The first connects to WMI, which returns a management object. The second function formats the output. These are two completely unrelated...
tasks. The first task is data gathering, and the second task is the presentation of the information. The FunctionGetIPDemo.ps1 script is shown here.

FunctionGetIPDemo.ps1

Function Get-IPObject
{
 Get-WmiObject -class Win32_NetworkAdapterConfiguration -Filter "IPEnabled = $true"
} #end Get-IPObject

Function Format-IPOutput($IP)
{
 "IP Address: " + $IP.IPAddress[0]
 "Subnet: " + $IP.IPSubNet[0]
 "GateWay: " + $IP.DefaultIPGateway
 "DNS Server: " + $IP.DNSServerSearchOrder[0]
 "FQDN: " + $IP.DNSHostName + "." + $IP.DNSDomain
} #end Format-IPOutput

*** Entry Point To Script

$ip = Get-IPObject
Format-IPOutput -ip $ip

By separating the data-gathering and the presentation activities into different functions, you gain additional flexibility. You could easily modify the Get-IPObject function to look for network adapters that were not IP enabled. To do this, you would need to modify the -Filter parameter of the Get-WmiObject cmdlet. Because most of the time you would actually be interested only in network adapters that are IP enabled, it would make sense to set the default value of the input parameter to $true. By default, the behavior of the revised function is exactly as it was prior to modification. The advantage is that you can now use the function and modify the objects returned by it. To do this, you supply $false when calling the function. This is illustrated in the Get-IPOobjectDefaultEnabled.ps1 script.

Get-IPOobjectDefaultEnabled.ps1

Function Get-IPObject([bool]$IPEnabled = $true)
{
 Get-WmiObject -class Win32_NetworkAdapterConfiguration -Filter "IPEnabled = $true"
} #end Get-IPObject

Get-IPObject -IPEnabled $false

By separating the gathering of the information from the presentation of the information, you gain flexibility not only in the type of information that is garnered, but also in the way the information is displayed. When you are gathering network adapter configuration information from a network adapter that is not enabled for IP, the results are not as impressive as for one that is enabled for IP. You might therefore decide to create a different display to list only the pertinent information. Because the function that displays the information is different from the one that gathers the information, a change can easily be made to customize the information that is most germane. The Begin section of the function is run once during the execution of the function. This is the perfect place to create a header for the output data. The Process section executes once for each item on the pipeline, which in
this example will be each of the non-IP-enabled network adapters. The \textit{Write-Host} cmdlet is used to easily write the data out to the Windows PowerShell console. The backtick-\textdprime t character combination (`\textdprime t) is used to produce a tab.

\textbf{Note} The `\textdprime t character is a string character, and as such it works with cmdlets that accept string input.

The Get-IPObjectDefaultEnabledFormatNonIPOutput.ps1 script is shown here.

\begin{verbatim}
Get-IPObjectDefaultEnabledFormatNonIPOutput.ps1
Function Get-IPObject([bool]$IPEnabled = $true)
{
 Get-WmiObject -class Win32_NetworkAdapterConfiguration -Filter "IPEnabled = $IPEnabled"
} #end Get-IPObject

Function Format-NonIPOutput($IP)
{
 Begin { "Index # Description"
 Process {
 ForEach ($i in $ip)
 {
 Write-Host $i.Index `t $i.Description
 } #end ForEach
 } #end Process
} #end Format-NonIPOutPut

$ip = Get-IPObject -IPEnabled $False
Format-NonIPOutput($ip)
\end{verbatim}

You can use the \textit{Get-IPObject} function to retrieve the network adapter configuration, and you can use the \textit{Format-NonIPOutput} and \textit{Format-IPOutput} functions in a script to display the IP information as specifically formatted output, as shown in the CombinationFormatGetIPDemo.ps1 script shown here.

\begin{verbatim}
CombinationFormatGetIPDemo.ps1
Function Get-IPObject([bool]$IPEnabled = $true)
{
 Get-WmiObject -class Win32_NetworkAdapterConfiguration -Filter "IPEnabled = $IPEnabled"
} #end Get-IPObject

Function Format-IPOutput($IP)
{
 "IP Address: " + $IP.IPAddress[0]
 "Subnet: " + $IP.IPSubNet[0]
 "GateWay: " + $IP.DefaultIPGateway
 "DNS Server: " + $IP.DNSServerSearchOrder[0]
 "FQDN: " + $IP.DNSHostName + "." + $IP.DNSDomain
} #end Format-IPOutput

Function Format-NonIPOutput($IP)
{
 Begin { "Index # Description"
\end{verbatim}
Understanding filters

A filter is a special-purpose function. It is used to operate on each object in a pipeline and is often used to reduce the number of objects that are passed along the pipeline. Typically, a filter does not use the `Begin` or the `End` parameters that a function might need to use. So a filter is often thought of as a function that only has a `Process` block. Many functions are written without using the `Begin` or `End` parameters, but filters are never written in such a way that they use the `Begin` or the `End` parameters. The biggest difference between a function and a filter is a bit subtler, however. When a function is used inside a pipeline, it actually halts the processing of the pipeline until the first element in the pipeline has run to completion. The function then accepts the input from the first element in the pipeline and begins its processing. When the processing in the function is completed, it then passes the results along to the next element in the script block. A function runs once for the pipelined data. A filter, on the other hand, runs once for each piece of data passed over the pipeline. In short, a filter will stream the data when in a pipeline, and a function will not. This can make a big difference in the performance. To illustrate this point, let’s examine a function and a filter that accomplish the same things.

In the MeasureAddOneFilter.ps1 script, which follows, an array of 50,000 elements is created by using the `1..50000` syntax. In Windows PowerShell 1.0, 50,000 was the maximum size of an array created in this manner. In Windows PowerShell 5.0, this ceiling has a maximum size of an `[Int32]` (2,146,483,647). The use of this size is dependent upon memory. This is shown here.

```
PS C:\> 1..[Int32]::MaxValue
Array dimensions exceeded supported range.
At line:1 char:1
+ 1..[Int32]::MaxValue
+ ~~~~~~~~~~~~~~~~~~~~~~~
 + CategoryInfo : OperationStopped: () [], OutOfMemoryException
 + FullyQualifiedErrorId : System.OutOfMemoryException
```

The array is then pipelined into the `AddOne` filter. The filter prints out the string `add one filter` and then adds the number 1 to the current number on the pipeline. The length of time it takes to run the command is then displayed. On my computer, it takes about 2.6 seconds to run the MeasureAddOneFilter.ps1 script.
The function version is shown following. In a similar fashion to the MeasureAddOneFilter.ps1 script, it creates an array of 50,000 numbers and pipelines the results to the AddOne function. The string Add One Function is displayed. An automatic variable is created when piping input to a function. It is called $input. The $input variable is an enumerator, not just a plain array. It has a moveNext method, which can be used to move to the next item in the collection. Because $input is not a plain array, you cannot index directly into it—$input[0] would fail. To retrieve a specific element, you use the $input.current property. When I run the following script, it takes 4.3 seconds on my computer (that is almost twice as long as the filter).

What was happening that made the filter so much faster than the function in this example? The filter runs once for each item on the pipeline. This is shown here.

The DemoAddOneFilter.ps1 script is shown here.
The AddOne function runs to completion once for all the items in the pipeline. This effectively stops the processing in the middle of the pipeline until all the elements of the array are created. Then all the data is passed to the function via the $input variable at one time. This type of approach does not take advantage of the streaming nature of the pipeline, which in many instances is more memory-efficient.

```powershell
Function AddOne
{
 "Add One Function"
 While ($input.moveNext())
 {
 $input.current + 1
 }
}
```

1..5 | addOne

To close this performance issue between functions and filters when used in a pipeline, you can write your function so that it behaves like a filter. To do this, you must explicitly call out the Process block. When you use the Process block, you are also able to use the $_ automatic variable instead of being restricted to using $input. When you do this, the script will look like DemoAddOneR2Function.ps1, the results of which are shown here.

```powershell
add one function r2
2
add one function r2
3
add one function r2
4
add one function r2
5
add one function r2
6
```

The complete DemoAddOneR2Function.ps1 script is shown here.

```powershell
DemoAddOneR2Function.ps1
Function AddOneR2
{
 Process {
 "add one function r2"
 $_ + 1
 }
} #end AddOneR2
```

1..5 | addOneR2
What does using an explicit *Process* block do to the performance? When run on my computer, the function takes about 2.6 seconds, which is virtually the same amount of time taken by the filter. The MeasureAddOneR2Function.ps1 script is shown here.

MeasureAddOneR2Function.ps1

```powershell
Function AddOneR2
{
 Process {
 "add one function r2"
 $_ + 1
 }
} #end AddOneR2

Measure-Command {1..50000 | AddOneR2 }
```

Another reason for using filters is that they visually stand out, and therefore improve readability of the script. The typical pattern for a filter is shown here.

Filter FilterName

```powershell
{
 #insert code here
}
```

The *HasMessage* filter, found in the FilterHasMessage.ps1 script, begins with the *Filter* keyword, and is followed by the name of the filter, which is *HasMessage*. Inside the script block (the braces), the `$_` automatic variable is used to provide access to the pipeline. It is sent to the *Where-Object* cmdlet, which performs the filter. In the calling script, the results of the *HasMessage* filter are sent to the *Measure-Object* cmdlet, which tells the user how many events in the application log have a message attached to them. The FilterHasMessage.ps1 script is shown here.

FilterHasMessage.ps1

```powershell
Filter HasMessage
{
 $_ |
 Where-Object {
 $_.message
 }
} #end HasMessage

Get-WinEvent -LogName Application | HasMessage | Measure-Object
```

Although the filter has an implicit *Process* block, this does not prevent you from using the *Begin*, *Process*, and *End* script blocks explicitly. In the FilterToday.ps1 script, a filter named *IsToday* is created. To make the filter a stand-alone entity with no external dependencies required (such as the passing of a *DateTime* object to it), you need the filter to obtain the current date. However, if the call to the *Get-Date* cmdlet was done inside the *Process* block, the filter would continue to work, but the call to *Get-Date* would be made once for each object found in the input folder. So, if there were 25 items in the folder, the *Get-Date* cmdlet would be called 25 times. When you have something that you want to occur only once in the processing of the filter, you can place it in a *Begin* block. The *Begin* block is called only once, whereas the *Process* block is called once for each item in the pipeline. If you wanted any post-processing to take place (such as printing a message stating how many files were found today), you would place the relevant code in the *End* block of the filter.
Creating a function: Step-by-step exercises

In this exercise, you'll explore the use of the `Get-Verb` cmdlet to find permissible Windows PowerShell verbs. You will also use `Function` keyword and create a function. After you have created the basic function, you'll add additional functionality to the function in the next exercise.

Creating a basic function

1. Start the Windows PowerShell ISE.
2. Use the `Get-Verb` cmdlet to obtain a listing of approved verbs.
3. Select a verb that would be appropriate for a function that obtains a listing of files by date last modified. In this case, the appropriate verb is `Get`.
4. Create a new function named `Get-FilesByDate`. The code to do this is shown here.

 ```powershell
 Function Get-FilesByDate
 {
 }
 ```

5. Add four command-line parameters to the function. The first parameter is an array of file types, the second is for the month, the third parameter is for the year, and the last parameter is an array of file paths. This portion of the function is shown here.

 ```powershell
 Param(
 [string[]]$fileTypes,
 [int]$month,
 [int]$year,
 [string[]]$path)
 ```

6. Following the `Param` portion of the function, add the code to perform a recursive search of paths supplied via the `$path` variable. Limit the search to include only file types supplied via the `$filetypes` variable. This portion of the code is shown here.

 ```powershell
 Get-ChildItem -Path $path -Include $filetypes -Recurse |}
 ```
7. Add a Where-Object clause to limit the files returned to the month of the lastwritetime property that equals the month supplied via the command line, and the year supplied via the command line. This portion of the function is shown here.

 Where-Object {
 $_.lastwritetime.month -eq $month -AND $_.lastwritetime.year -eq $year }

8. Save the function in a .ps1 file named Get-FilesByDate.ps1.

9. Run the script containing the function inside the Windows PowerShell ISE.

10. In the command pane, call the function and supply appropriate parameters for the function. One such example of a command line is shown here.

 Get-FilesByDate -fileTypes *.docx -month 5 -year 2012 -path c:\data

The completed function is shown here.

 Function Get-FilesByDate
 {
 Param(
 [string[]]$fileTypes,
 [int]$month,
 [int]$year,
 [string[]]$path)
 Get-ChildItem -Path $path -Include $filetypes -Recurse |
 Where-Object {
 $_.lastwritetime.month -eq $month -AND $_.lastwritetime.year -eq $year }
 } #end function Get-FilesByDate

This concludes this step-by-step exercise.

In the following exercise, you will add additional functionality to your Windows PowerShell function. In this additional functionality you will include a default value for the file types and make the $month, $year, and $path parameters mandatory.

Add an additional function to an existing function

1. Start the Windows PowerShell ISE.

2. Open the Get-FilesByDate.ps1 script (created in the previous exercise) and use the Save As feature of the Windows PowerShell ISE to save the file with a new name of Get-FilesByDateV2.ps1.

3. Create an array of default file types for the $filetypes input variable. Assign the array of file types to the $filetypes input variable. Use array notation when creating the array of file types. For this exercise, use *.doc and *.docx. The command to do this is shown here.

 [string[]]$fileTypes = @(".doc","*.docx"),
4. Use the \([\text{Parameter(Mandatory=$true)}]\) parameter tag to make the $month parameter mandatory. The tag appears just above the input parameter in the \(\text{param}\) portion of the script. Do the same thing for the $year and $path parameters. The revised portion of the \(\text{param}\) section of the script is shown here.

\[
\begin{align*}
\text{[Parameter(Mandatory=$true)}] \\
\text{[int]}&\text{month,} \\
\text{[Parameter(Mandatory=$true)}] \\
\text{[int]}&\text{year,} \\
\text{[Parameter(Mandatory=$true)}] \\
\text{[string[][]]}&\text{path}
\end{align*}
\]

5. Save and run the function. Call the function without assigning a value for the path. An input box should appear prompting you to enter a path. Enter a single path residing on your system, and press Enter. A second prompt appears (because the $path parameter accepts an array). Simply press Enter a second time. An appropriate command line is shown here.

Get-FilesByDate -month 10 -year 2011

6. Now run the function and assign a path value. An appropriate command line is shown here.

Get-FilesByDate -month 10 -year 2011 -path c:\data

7. Now run the function and look for a different file type. In the example shown here, I look for Microsoft Excel documents.

Get-FilesByDate -month 10 -year 2011 -path c:\data -fileTypes *.xlsx,*xls

The revised function is shown here.

Function Get-FilesByDate
{
 Param(
 [string[][]]$fileTypes = @(".DOC","*.DOCX"),
 [Parameter(Mandatory=$true)]
 [int]$month,
 [Parameter(Mandatory=$true)]
 [int]$year,
 [Parameter(Mandatory=$true)]
 [string[][]]$path)
 Get-ChildItem -Path $path -Include $filetypes -Recurse | Where-Object {
 $_.lastwritetime.month -eq $month -AND $_.lastwritetime.year -eq $year }
} #end function Get-FilesByDate

This concludes the exercise.
Chapter 6 quick reference

<table>
<thead>
<tr>
<th>To</th>
<th>Do this</th>
</tr>
</thead>
<tbody>
<tr>
<td>Create a function</td>
<td>Use the <code>Function</code> keyword, and provide a name and a script block.</td>
</tr>
<tr>
<td>Reuse a Windows PowerShell function</td>
<td>Dot-source the file containing the function.</td>
</tr>
<tr>
<td>Constrain a data type</td>
<td>Use a type constraint in brackets and place it in front of the variable or data to be constrained.</td>
</tr>
<tr>
<td>Provide input to a function</td>
<td>Use the <code>Param</code> keyword and supply variables to hold the input.</td>
</tr>
<tr>
<td>To use a function</td>
<td>Load the function into memory.</td>
</tr>
<tr>
<td>To store a function</td>
<td>Place the function in a script file.</td>
</tr>
<tr>
<td>To name a function</td>
<td>Use <code>Get-Verb</code> to identify an appropriate verb, and use the verb-noun naming convention.</td>
</tr>
</tbody>
</table>
Index

Symbols
\040 escape sequence 600
$$ variable 148
$^ variable 148
$_ variable 75, 148
?$ variable 148
? alias 111
* (asterisk) wildcard character 69
` (backtick) character 144
= (equal sign) operator 168
! (exclamation point) 80
> (greater-than) operator 327
< (less-than) operator 327
. (period) character 601
| (pipe) character 24, 144, 319
? (question mark) character 377

A
\a escape sequence 599
abstract classes, querying 299
abstract WMI class 382
access control list (ACL) 359
AccountsWithNoRequiredPassword.ps1 139
ACL 369
-Action parameter 498
Active Directory
 See also ADSI (Active Directory Service Interfaces)
 binding 400
 committing changes 401, 429
 creating objects 395, 396
 installing RSAT 432
 modifying user properties 410
 overwriting fields 429
 user account control values 408, 409
Active Directory Domain Services (AD DS)
 See AD DS (Active Directory Domain Services)
Active Directory Management Gateway Service (ADMGs) 431
Active Directory module
deploying forests 459–465
importing 433, 434
installing 431–433
loading automatically 434
remote sessions 434
verifying presence of 433
Active Directory Service Interfaces
 (ADSI) See ADSI (Active Directory Service Interfaces)
Active Directory sites, renaming 442, 443, 457
activities, workflow 552
AD DS (Active Directory Domain Services)
adding features 460, 472
assigning IP addresses 460, 472
changing passwords 456
creating computer accounts 443
creating users 446, 447
deploying 459
deployment tools 460
installing tools 397, 398
prerequisites 459
renaming computers 460
renaming sites 442, 443, 457
restarting computers 461, 472
setting passwords 457
unlocking accounts 457
verifying roles and features 462, 472
AD DS and AD LDS Tools 397, 398
Add-ADFeatures.ps1 463
AddAdPrereqs.ps1

AddAdPrereqs.ps1 461
Add-Computer cmdlet 110
Addfeature job 463
Add-History cmdlet 554
AddOne function 211
Add-PSSnapin cmdlet 554
Add-RegistryValue function 480
address pages, creating 412–414
AddTwoError.ps1 490, 491
Add-WindowsFeature cmdlet 397, 398, 431, 432, 460, 468, 472
ADMGs (Active Directory Management Gateway Service) 431
[ADSI] accelerator 396
ADSI (Active Directory Service Interfaces)
See also Active Directory
ADSPath 396
attribute types 396
binding 400–405
connecting to objects 400–405
connecting to Windows NT 397
creating computer accounts 407, 408
creating groups 406, 407
creating objects 395, 396
creating users 405
deleting users 422
providers 397–399
ADSI Edit 397, 398
AdsPath 396
alias object, exposing properties 69
alias provider 66–67, 69
aliases
See also commands
avoiding in scripts 592
best practices 593
canonical 592
case sensitivity 81
compatibility 592
creating 69, 593
creating for Get-Help 18, 19
creating new 69
data types 152, 153, 198
definition 18
finding 37, 45
listing all 59, 67, 107
types of 592
user-defined 592
using description property in 593
using to retrieve syntaxes 43
working with 66
-AllowPasswordReplicationAccountName parameter 468
All Users, All Hosts profile 283
altering system state using the WhatIf parameter 74
Archive resource provider 565, 570
$args variable 219
arguments
detecting extra in functions 221
eliminating 326
limiting returned data set 326
passing multiple to functions 220
[array] alias 198
array objects 55
arrays
creating for computer names 133
evaluating 173
indexing 238
turning text files into 429
using -contains operator to examine contents 517–519
ASCII values 159
$ASCII variable 329
-AsJob parameter 355, 356, 358, 360
assignment operators 169, 170
association classes 381, 385
-AutoSize parameter 335, 393

B
\b escape sequence 599
BadScript.ps1 484, 502
basename script property 238
basicFunctions.psm1 247
binary byte array security descriptor
(binary SD) 369
binding 400
binding string 400
BIOS information, retrieving from remote systems 118, 121
[bool] alias 198
Boolean values 546
boundary-checking functions 536–538
braces, delimiting script blocks 185, 186
Break statement 166, 167
breakpoints
 See also debugging
 access modes 495
 currently enabled 503
 debugging commands 501
deleting 496, 504, 505, 509
disabling 504
enabling 504
listing 503, 504, 509
pipelining results 503
responding to 501, 502
setting 492
setting on commands 499–501, 509
setting on first line 492
setting on line numbers 492–494, 509
setting on read operations 496
setting on variables 495–499, 509
tracking status of 504
browsing classes 312
business logic 202–204
-bypass parameter 143
[byte] alias 198

C
C attribute 400
Calculator 51
calling instance methods 365
canonical aliases 592
case sensitivity
 aliases 81
 file names 85
 variables 84
Catch block 538, 539
\cC escape sequence 600
-contains operator 517
certificate provider
 and the file system model 69
 and Windows 10 66
capabilities 69
 identifying expired certificates 75
 listing certificates 69
 searching expiring certificates 75
 searching for certificates 74
 using MMC 69
certificates
 expired 75
 searching for specific 74
 viewing properties 72
Certificates Microsoft Management Console (MMC) 69
changing registry property values 97
[char] alias 198
[character_group] character pattern 601
[^character_group] character pattern 601
character patterns in regular expressions 601
Check-AllowedValue function 536
checkpoints
 adding to workflows 556, 562
 configuring 556
 creating 552
 disabling 558
 placing 556
 setting at activity levels 558
CheckPoint-Workflow cmdlet 563
CheckPoint-Workflow workflow activity 552, 558
child scope 184
ChoiceDescription class 514
CIM class qualifiers 380
CIM cmdlets 363
 See also CIM (Common Information Model) 375
 combining parameters 381
default WMI namespace 375
 and tab expansion 375
CIM (Common Information Model)
 See also CIM cmdlets
 checking configurations 571, 572
 namespaces 375
 sessions, creating 348
 querying WMI classes 346–348
CimClassMethods property 378
CimClassName property 378
CimClassQualifiers property 380
-CimSession parameter 347
classes

classes
abstract, querying 299
browsing 312
common 298
core 298
direct querying 299
displaying 302
dynamic 298–300
finding 298
identifying which to use 299
information about 312
listing 298
properties, retrieving 312
querying 299, 346–348
referencing 302
searching for 298
types of 298
-ClassName parameter 293, 297, 353, 381,
383, 394
cleaning up output 384
Clear-EventLog cmdlet 110
Clear-History cmdlet 554
Clear-Host cmdlet 60
clear method 13
Clear-Variable cmdlet 554
ClientLoadableCLSID property 526
client operating systems, managing 341
CLSID property 526, 528
CMD (command) shell 76
CMD interpreter 2, 76
CMD prompt, running inside Windows PowerShell console 76
cmdlet binding, enabling for functions 218
cmdlets
See also commands
adding logic to workflows 549
aliases 18
common parameters 11, 12
confirming execution 7, 8
debugging 492
default parameter sets 224
disallowed from workflows 554
finding 36
finding properties of 37
getting help 12, 21
impersonating users 113
information about 3
naming 3, 54–57
non-automatic activities 554
prototype mode 7
remoting 109–111
retrieving syntax of 43
returning methods for 48
returning objects 44
selecting from a list 52
sorting 46
spelling out names 592
standard verbs 3
suspending 8, 9
tab completion 24
verb-noun naming convention 54
workflow activities 553
CN attribute 400
code
See also scripts
downloading samples xxii
formatting 594–597
wrapping to next line 324
collections, looping through 167, 177
color of fonts, changing 333
columns 32, 36
-Columns parameter 28
COM-based objects 61, 62
CombinationFormatGetIPDemo.ps1 208
-Command argument 11
command lines, wrapping 350
-Command parameter 499
commandline property 350
command-line utilities 4–6, 19, 20, 22
commands
See also aliases; cmdlets
building in Windows PowerShell ISE 260
copying to Clipboard 53
creating in Windows PowerShell ISE 274
editing in Windows PowerShell ISE 262
executing in parallel 549
finding 36–44, 53, 262
getting details of 36–44
listing history of used 338, 339
moving the insertion point 62
recursive 294
retrieving 336
running as different user 113
running as jobs 135
running from script pane 263
running from session history 339
running ipconfig 4, 5
running multiple 5
running on remote systems 135
running sequentially 559
running single 120–122
running via Commands add-on 262
setting breakpoints on 499–501, 509
Commands add-on 260, 264, 270–272
comments 593, 594
common classes 298
Common Information Model (CIM)
cmdlets See CIM cmdlets
-ComObject parameter 50, 51
comparison operators 169, 170
compatibility aliases 592
Complete-Transaction cmdlet 554
computer accounts, creating with ADSI 407, 408
computer connectivity 516, 546
computer names, creating an array of 133
-computer parameter 195
$computer variable 195
-ComputerName parameter 111, 112, 301, 347, 512, 546
computers, checking for valid WMI class 533
concatenation operators 145
Concurrency property 526
-ConfigurationData parameter 568
configuration drift 571, 572
Configuration keyword 566, 580
ConfigurationNamingContext property 442
configurations
calling 569, 574
checking 571
controlling drift 571, 572
creating DSC scripts 580
creating using DSC 566–568
parameters 568–570
running multiple times 571
setting dependencies 570–572
-Confirm switch parameter 6-9, 23, 22, 223, 224, 445
ConfirmImpact property 224
connection pooling 548
connection throttling 548
Connect-PSSession cmdlet 110
Connect-WSMan cmdlet 110
constants
See also variables
best practices 597
creating 177
definition 153
naming 597
referring to 153
consumers 292
-contains operator 514, 517
Continue cmdlet 501
ConversionFunctions.ps1 187
ConvertFrom-String 599
copying text 72
core classes 298
-Count parameter 516
count property 55, 106, 128
countryCode attribute 413
country/region codes 413, 429
CreateAdditionalDC.ps1 467
Create method 396
CreateMultipleUsers.ps1 418
CreateOU.ps1 396
CreateReadOnlyDomainController.ps1 469
CreateRegistryKey.ps1 480, 481
creating
aliases 69
folders and files 82
registry drives 88
registry keys 93, 95
temporary environment variables 78
text files 107
-Credential parameter 112, 342, 347
credentials
administrator account 345
alternate 132, 342, 344
remote connections 112, 343–345
Current User, All Hosts profile 279, 289
CurrentUserAllHosts property 279
custom error actions and namespaces 295
\d character pattern

D
\d character pattern 601
data
evaluating using operators 327
reducing 352, 353
WMI, filtering 360
data output, controlling 303
data sets 301
data type aliases 152, 153
data types, constraining 216
date, finding current 339
date object, assigning 333
datetime type 347
DC attribute 400
-Debug switch parameter 12, 476, 478
debugging
See also breakpoints; errors; scripts
bypassing commands 487
cmdlets 492, 501
functions 505, 506, 509
logic errors 478, 479
quitting 493
run-time errors 474–478
scripts 507–509
setting breakpoints 492–500
stepping over functions 502
stepping through scripts 483–488, 509
suspending script execution 486
syntax errors 473, 474
syntax parser 474
trace levels 480–483
tracing scripts 479–483
turning off stepping 488
Debug-Process cmdlet 554
DebugRemoteWMI Session.ps1 476
[decimal] alias 198
default
parameter sets, specifying 224
registry drives 88
registry key value, assigning 96
Windows PowerShell prompt 76
WMI namespace 375
WMI namespaces, finding 312
default property 90
Default statement 172
DefaultMachineName property 526
DefaultParameterSetName property 224
-Definition parameter 46, 59, 157
definition property 38, 39
Delete method 423
deleting
breakpoints 496, 504, 505, 509
directories 107
expired certificates 75
folders 177
users 422
Windows PowerShell ISE snippets 269, 270, 274
DemoAddOneR2Function.ps1 211
DemoBreakFor.ps1 167
DemoDoWhile.ps1 158
DemoForEach.ps1 165
DemoForEach.ps1 163
DemoForWithoutInitOrRepeat.ps1 163, 164
DemoElseIfElse.ps1 170
Demo.ps1 168
DemoSwitchArray.ps1 173
DemoSwitchCase.ps1 172
DemoSwitchMultiMatch.ps1 173
DemoTrapSystemException.ps1 199
DemoWhileLessThan.ps1 154
dependencies
adding DSC resource 578–580
setting for file resources 574
DependsOn keyword 570
deprecated qualifiers 381
deprecated WMI classes, finding 381
-Descending switch parameter 35
-Description parameter 268
Desired State Configuration (DSC) See DSC
(Desired State Configuration)
DestinationPath parameter 566
dir command 24
direct querying 299
directories, deleting 107
directory listings 24–29
-directory parameter 81
DirectoryInfo object 44
DirectoryListWithArguments.ps1 138
Disable-PSBreakpoint cmdlet 492, 554
Disconnect-WSMan cmdlet 110
$discount variable 203
-Discover switch parameter 436
disk drives 318, 319
$Disk variable 318, 319
-DisplayName parameter 307, 442
distinguishedname attribute 446
DNS servers
 adding as domain controllers 466
 adding roles 472
 assigning to DNS clients 465
 installing features 460, 463
 renaming 466
 restarting 466
 viewing features/roles 472
Do keyword 161
Do statement 161
domain controllers
 adding as read-only 468, 469
 adding to existing domains 465–467
 adding to forests 464, 471, 472
 checking on remote machines 441
 connecting to 442
 finding 436
 prerequisites 459, 470, 471
domain password policy 440
domains 397, 399
dot-source operator 187
DotSourceScripts.ps1 206
dot-sourcing 186, 188, 189
dotted notation 39, 228, 278
[double] alias 198
Do...Until statement 160
DoWhileAlwaysRuns.ps1 161
Do...While statement 157–160
 casting to ASCII values 159
 operating over arrays 158, 159
 using the range operator 158
drift, configurations 571, 572
drive-and-file-system analogy 65
-drive parameter 195
$drive variable 195
$driveData variable 195
drives
 changing 337
 creating 240
 global scope 241
DriveType property 318, 319
DSC (Desired State Configuration)
 adding resource dependencies 578
 calling configurations 574
 compiling MOF 574
 configuration parameters 568, 569
 controlling drift 571, 572
 creating configurations 566, 567, 576–578, 580
 creating scripts 566, 580
definition 565
 importing resource modules 573
 modifying environment variables 573–576
 resource provider properties 565, 566
 running against remote servers 568
 setting dependencies 570–572, 574
 showing available resource members 573
 specifying configuration location 580
 starting IntelliSense to display resource members 573
 starting the configuration process 574
 viewing existing resources 580
 viewing progress 580
$dteDiff variable 333
$dteEnd variable 333
$dteStart variable 333
dynamic classes 298–300
dynamic qualifiers 382
dynamic WMI classes, finding 394
E
\e escape sequence 600
ea alias 143 See also -ErrorAction parameter
echo command 76
Else keyword 170
else statement 516
enabled property 447, 526
Enable-PSBreakpoint cmdlet 492, 554
Enable-PSRemoting cmdlet 114, 115, 135, 345
enabling QuickEdit mode 72
-Encoding parameter 329
EndlessDoUntil.ps1 161, 162
Enter-PSSession cmdlet 110, 118, 119, 132, 135, 439, 554
enumeration values 526
EnumNetworkDrives method

EnumNetworkDrives method 63
environment provider 104
and environment variables 77–79
Environment resource provider 565, 573
environment variables
creating 78, 573
modifying 573–576
on computer, listing 335
removing 79
renaming 79
viewing new 575
$env:PSModulePath variable 230
-eq operator 169
-equals argument 310
error handling
adding 404
incorrect data types 532–536, 546
limiting choices 514–521
missing parameters 511–514
missing rights 521–523
missing WMI providers 523–532
Try...Catch...Finally 538–541, 545, 546
error stacks, clearing 534
-ErrorAction parameter 12, 13, 98, 143, 144
errors
See also debugging
Access Denied 295
capturing 539
creating objects 401–404
logic 478, 479
remote connections 112
remote procedure call (RPC) 342
run-time 474–478
scripts 143, 185
scripts, ignoring 295
suppressing messages 199
syntax 473, 474
system exceptions 199
trapping 199
WinRM (Windows Remote Management) 117
workflows 551
-ErrorVariable parameter 12
escape sequences, in regular expressions 599
est-ParameterSet function 227
-Examples switch parameter 17
execution policies for scripts 177
retrieving 142
setting for current user 142
setting for entire machine 142
turning on options 140, 141
exit command 132
Exit statement 167
Exit-PSSession cmdlet 554
ExpandEnvironmentStrings method 51
expanding strings 155, 163
Export-Alias cmdlet 554
Export-Clixml cmdlet 348
Export-Console cmdlet 11, 554
exposing properties of an Alias object 69

F

\[escape sequence 600
feedback, providing xxiv
file names, case sensitivity 85
-File parameter 81, 82
File resource provider 565
FileInfo object 44
-FilePath argument 329
files in folders, listing 63
filesystem provider 80–86
$File variable 328, 329
Filter keyword 204, 212
-Filter parameter 323, 324, 331, 351, 353, 360,
 383, 394, 527
filter strings 33
$Filter variable 326
FilterHasMessage.ps1 212
filtering
columns 36
data 351, 360
output 306–308
using CPU time 35
filters 209–213
adding to tables 33
definition 204
options 33
Finally block 539, 546
Find-Module cmdlet 583, 584
[firstCharacter-lastCharacter] character
 pattern 601
Flexible Single Master Operation (FSMO) roles 435–438, 457
folders deleting 176, 177
listing files in 63
fonts, changing color 333
-Force parameter 81, 95
For keyword 162
For loop 13
For statement, and endless loops 164
-Force switch parameter 12, 46, 95, 115, 574
-ForceDiscover switch parameter 436
Foreach keyword 550
Foreach-Object cmdlet 144, 165, 177, 295, 393, 394
Foreach -Parallel workflow activity 552
Foreach statement 165, 166
-ForegroundColor parameter 333
ForEndlessLoop.ps1 164
forests
adding domain controllers 464, 471, 472
creating 472
deploying 459–465
Format-List cmdlet 26, 72, 77, 78, 99, 303, 315, 317, 326, 328–330, 339, 385, 394, 398, 584
Format-Table cmdlet 29–31, 146, 303, 319, 323, 331, 384, 385, 392
Format-Wide cmdlet 27, 63
formatting code, best practices 594, 596
forscripting registry key 569
freespace property 319
From statement 320
FSMO role holders 435–438, 457
ft alias 384 See also Format-Table cmdlet
FullyQualifiedErrorId property 402
Function keyword 180, 182, 185, 194, 202, 216
function provider 85–86
capabilities 85
file system-based model 85
listing all functions on system 86
FunctionGetIPDemo.ps1 206
functions
adding functionality to 214, 215
adding help 191–194
adding -Whatif support 222, 223
advanced 217
automatic parameter checks 219–221
business logic 202–204
calling like methods 184
checking number of arguments in 220
choosing verbs 182, 184
[cmdletbinding] attribute 217–225
comment-based help 193
complete using Windows PowerShell ISE snippets 266, 267
copying into modules 246
creating 182, 213–215, 253–256
creating with Windows PowerShell ISE snippets 266
debugging 505, 506, 509
default parameter sets 224
delimiting script blocks 185
detecting extra arguments 221
displaying contents of 193
dot-sourced 190, 191
enabling cmdlet binding 218
enabling strict mode for 490
filters 204, 209–213
formatting 596
getting help 251
including in scripts 591, 592
library script 186
listing all 107
modifying cmdlet behavior using 26
modifying scripts 205
multiple input parameters 194
naming 182, 216, 594
parameters 183, 184
passing multiple arguments 220
passing values to 183
pipelined input 190, 191
positional parameters 183
promoting readability of 595
providing input to 216
reusing 186–188, 216
script cmdlets 217
signatures 203
storing 216
suppressing error messages 199
tracing features 529
understanding 179–186
using 216
gal alias

functions (continued)
 using comments 594
 using type constraints 198
 variable scope 184
 verb-noun combinations 180
 verbose messages 218, 219

G

gal alias 46, 59
gc alias 157
gci alias 70, 337 See also Get-ChildItem cmdlet
gcim alias 301, 334 See also Get-CimInstance cmdlet
gcm alias 37, 43
-ge operator 169
get verb 54
Get-Acl cmdlet 369
Get-ADDefaultDomainPasswordPolicy cmdlet 440
Get-ADDomain cmdlet 439, 440, 457
Get-ADDomainController cmdlet 436, 437, 441
Get-ADForest cmdlet 439, 457
Get-ADObject cmdlet 437, 442, 457
Get-ADOrganizationalUnit cmdlet 446
Get-ADRootDSE cmdlet 442
Get-ADUser cmdlet 446
Get-Alias cmdlet 18, 45, 59, 157, 317, 336, 554
Get-AllowedComputerAndProperty.ps1 520
Get-AllowedComputerAndPropety.ps1 521
Get-AllowedComputer Function 518, 519
Get-AllowedComputer.ps1 519
Get-BiosInformationDefaultParam.ps1 513
Get-BiosInformation.ps1 512
Get-ChildItem cmdlet 24, 59, 67, 79, 100, 239, 335
 listing all aliases 107
 listing all available properties 103
 listing all certificates 103
 listing all functions 107
 listing certificates 70
 listing of environment variables 79
 listing registry keys 91, 107
 listing variables 100, 107
 on the current user store 75
 piping results 67
 searching for software 92
Get-Choice function 515
Get-ChoiceFunction.ps1 515
Get-CimAssociatedInstance cmdlet 385, 388, 390, 394
 array indexing 388
 errors 388
 finding types of classes returned 394
 inputobject parameter 388
 piping to Get-Member cmdlet 385, 390
Get-CimClass cmdlet 298, 299, 312, 375, 380, 392, 393
 finding WMI classes 375
 wildcards 375, 379
Get-CimInstance cmdlet 294, 297, 301, 312, 314, 315, 323, 339, 346, 348, 360, 383, 385, 393
 reducing instances returned 394
 reducing properties returned 394
 wildcards 376, 385
Get-Command cmdlet 36–44
Get-ComputerInfo function 248, 251
GetComputerInfoworkflow.ps1 551
Get-Content cmdlet 84, 157, 177, 193, 518
Get-Date cmdlet 333, 339
Get-Discount function 202
Get-DrivesCheckAllowedValue.ps1 537
Get-DrivesValidRange.ps1 538
Get-DscResource cmdlet 580
Get-EventLog cmdlet 110
Get-ExecutionPolicy cmdlet 141, 142, 177
Get-ExecutionPolicy Function 141, 142, 177
Get-FileSystemDrives function 241
GetFolderPath method 280
Get-FreeDiskSpace function 194
Get-FreeDiskSpace.ps1 194
Get-Help cmdlet 12, 15, 26, 69, 99, 109
 creating an alias for 19
 listing cmdlets 99
Get-History cmdlet 336, 339, 554
Get-IPAddress cmdlet 110
Get-InstalledModule cmdlet 589
Get-IPObjectDefaultEnabledFormatNonIP-Output.ps1 208
Get-IPObjectDefaultEnabled.ps1 207
Get-IseSnippet cmdlet 269
Get-Item cmdlet 89, 105
 listing environment variables 78, 105
 viewing registry key values 89
Get-ItemProperty cmdlet 89, 90, 150, 313, 314
 accessing registry key values 90
 viewing registry key values 89
Get-Job cmdlet 124, 128, 135, 356, 357
Get-Location cmdlet 88
Get-Member cmdlet 44–49, 59, 67, 300, 308, 367, 385, 387, 390, 394
Get-Module cmdlet 230, 243, 433
Get-MyModule function 242, 243, 431
Get-NetAdapter cmdlet 460, 472
Get-NetConnectionProfile function 233
Get-OperatingSystemVersion function 236
Get-OperatingSystemVersion.ps1 182
Get-Process cmdlet 9, 12, 22, 31, 110, 322, 323
Get-PSBreakpoint cmdlet 492, 496, 503, 554
Get-PsCallStack cmdlet 501
Get-PsCallStack cmdlet 492, 554
Get-PSDrive cmdlet 17, 77, 88, 103
Get-PSProvider cmdlet 66, 67
Get-PSSession cmdlet 110, 119
Get-PSSnapin cmdlet 554
GetRandomFileName method 83
Get-Service cmdlet 110, 306, 307
Get-TextStats function 191
Get-Transaction cmdlet 554
Get-ValidWmiClass function 534
Get-Variable cmdlet 101, 554
Get-Verb cmdlet 3, 54
Get-WimObject cmdlet 385
Get-WindowsFeature cmdlet 397, 398, 432, 460, 472
Get-WinEvent cmdlet 110
Get-WinFeatureServersWorkflow.ps1 559
GetWmiClassesFunction.ps1 192
Get-WmiInformation function 535
Get-WmiObject cmdlet 110, 295, 298, 342, 345, 360, 361, 365, 366, 367
Get-WmiProvider function 526, 531
Get-WSManInstance cmdlet 110
ghy alias 338
gi alias 78 See also Get-Item cmdlet
global security group 444
gm alias 81 See also Get-Member cmdlet
gps alias 31
grave accent character See ` (backtick) character
groups See tables
 group alias 55
 group-and-dot 363, 364
 Group-Object cmdlet 55
 Group Policy, configuring WMI 341
 Group resource provider 565
 groups, creating with ADSI 406, 407
 See also security groups
 -GroupScope parameter 444
gsv alias 33
gwmi alias 361, 367

H
handle property 330
[hashable] alias 198
-HT-height parameter 52
help
 adding for functions 191
 comment-based 193
 here-string objects 192
 specific parameters 229
 using functions 251
Help cmdlet 501
help files
 suppressing errors during update 13
 Update-Help cmdlet 12
 updating 12
Help function 17
 -help parameter 192
help system
 entering 14–19
 levels of display 17
 output, displaying 17
 using wildcards 17
HelpMessage parameter property 229, 257
Hit Variable breakpoint 496
HKCR drives, checking for 529
home directories, listing 327
HostingModel property 529

613
icm alias

icm alias 314, 345
-icm operator 517
-ld parameter 7
identifying properties of directories 81
identifying the Certiﬁcate drive 103
IdentifyServiceAccounts.ps1 script 328
-identity parameter 436, 444, 450
If statement 98, 164, 166, 243, 516
assignment operators 169, 170
comparison operators 168–170
evaluating arrays 173
evaluating multiple conditions 170
IfIndex property 472
ihy alias 338
impersonation levels 314
ImpersonationLevel property 527
Import-Alias cmdlet 554
Import-Module cmdlet 233, 433
-includemanagementtools parameter 472
index numbers, ﬁnding 472
InitializationReentrancy property 527
InitializationTimeoutInterval property 527
InitializeAsAdminFirst property 527
InlineScript activity 554, 560
input parameters
computer 294
localhost 294
namespace 294
root 293
using more than two 200–202
-InputObject parameter 48, 308, 394
Install-ADDomainController cmdlet 468
Install-ADSDomainController cmdlet 466
Install-ADDSForest cmdlet 472
InstallationPolicy parameter 589
-InstallDns parameter 466
Install-Module cmdlet 589
instance methods
calling 365–366
definition 361
executing 361
ﬁnding relative path 373
terminating 363, 370
InstanceName parameter 568
[int] alias 198
IntelliSense 264, 573
Internet Explorer zone 141
InvocationInfo property 402
Invoke-CimMethod cmdlet 311
Invoke-Command cmdlet 110, 120, 121, 135,
314, 345, 346, 356, 357
Invoke-History cmdlet 339, 554
Invoke-Item cmdlet 73
Invoke-WmiMethod cmdlet 110, 365
Invoke-WSManAction cmdlet 110
[io.path] class 83
IP addresses, assigning 472
ipconfig commands, running 4, 5
ise alias 279
-ItemType parameter 83, 107

J

jobs
cleaning up 127
completion notification 127
creating 134
IDs 123, 135
keeping data from 128–131
monitoring 129
naming 124
pipelining objects 128
receiving results 134, 135
removing completed 124
retrieving WMI results 360
running commands as 122
starting new 128
status 127, 135
stopping 128
storing returned objects 124, 126
WMI 355–357, 359
Join-Path cmdlet 238, 295, 530

K

-Keep switch parameter 123, 128, 356
-key parameter 481
modifyuserproperties.ps1

Managed Object Format (MOF) See MOF (Managed Object Format)
Mandatory parameter property 225, 257
MandatoryParameter.ps1 513
mandatory parameters 513
mapped drives, listing 63
marque 565
-match operator 87, 169, 599
matching 172–174
-Maximum parameter 339
md alias 83 See also mkdir function
MeasureAddOneR2Function.ps1 212
Measure-Object cmdlet 54, 319, 339
-Members parameter 444
membertype attribute 81
-MemberType parameter 46, 47, 81
Method member types 195
-MethodName parameter 311, 394
method notation 490
methods
definition 377
examining 45
listing all available 63
PromptForChoice 514, 544, 545
retrieving with wildcards 48
Microsoft Management Console (MMC)
renaming Active Directory sites 442
starting 399
Microsoft.PowerShellISE_profile.ps1 279
Microsoft.PowerShell_profile.ps1 279
-Minimum parameter 339
missing registry properties 98
missing rights 522
missing WMI providers
checking for installation 524–532
connecting to namespaces 523
information about 523
mkdir function 83
MMC (Certificates Microsoft Management
Console) 69
-Mode parameter 495
modifying registry property values 97
ModifySecondPage.ps1 412
ModifyUserProperties.ps1 410

l

L

I attribute 413
LastWriteTime property 31, 60
LDAP
 See also RDN (relative distinguished name)
naming convention 399
 provider 397
-le operator 169
Length property 31
-like operator 169
Limit-EventLog cmdlet 110
limiting choices 514
 for parameter values 521
 using -contains operator 517–521
 using PromptForChoice 514, 515, 544, 545
 using Test-Connection to identify computer
 connectivity 516
-line parameter 492
List cmdlet 501
-list parameter 141, 298
-ListAvailable switch parameter 231, 234, 433
listing
 aliases 107
 environment variables 77
 functions 86, 107
 mapped drives 63
 registry keys 91, 107
 variables defined in a session 107
ListComponentPathShare.ps1 script 322
ListComponentSortResults.ps1 138
ListShares.ps1 script 320, 322
ListSpecificShares.ps1 script 325
literal quotation marks and default
property 90
literal strings 155, 156
local computer shortcut name 312
-LockedOut parameter 447, 457
Log resource provider 566
logging
 adding 324
 service accounts 328, 329
logic errors 478, 479
[long] alias 198
Loop keyword 155
looping through collections 167, 177
-1t operator 169
module manifest

module manifest 188
-module parameter 12, 13, 250, 433
$modulePath variable 238–240
modules
 copying files into directories 239
 copying functions into 246
 copying to module stores 248
creating 246–253, 256, 257
creating drives 240, 241
creating subdirectories 239
definition 230
dependencies 242–244
directory 230, 235
downloading from PowerShell Get 586
expanding names 233
exported commands 250
exporting 253
finding in PowerShell Gallery 582, 587, 589
finding installed 587, 589
collection locations 235
collection naming 236
grouping profile information 285
importing 252
installing 66, 235–246, 248, 252, 253,
 256, 257
installing from PowerShell Gallery 588, 589
installing from PowerShell Get 585, 586
listing 235
listing available 230–232, 239
loading 233, 234
locating 230–233
locations 230, 240
names 234
netconnection 233
packaging workflows 547
passing to functions 244
paths 238
PowerShellGet 583
retrieving paths 237
searching by contributor 584
searching descriptions 585
shared 246
sorting by revision history 584
storing profiles 285, 286
uninstalling 586, 589

uninstalling from PowerShell Gallery 588, 589
using from shares 244–246
using in profiles 282
wildcard patterns 233, 234
MOF (Managed Object Format)
 compiling 574
 creating 566
definition 566
 storing 569
more.com utility 17
Move-ADObject cmdlet 446
mred alias 60
mydocuments folder 280
my-function function 479

N

\n escape sequence 600
-Name parameter 69, 78, 83, 99, 150, 307, 444
name parts 399
name property 28, 31, 78, 295, 327, 527
named parameters 226
namespace input parameter 294
-Namespace parameter 293, 301
namespaces
 on computer, listing 312
custom error actions and 295
default 312, 313
default WMI value 375
hierarchical 292
information about 296
installed, list of 296
listing classes 312
nesting 294
and objects 293–295
organizing 293, 294
properties 295
providers, listing 312
naming
 constants 597
 functions 594
 variables 594, 597
naming conventions
 cmdlets 3
 LDAP 399
nouns 54
verbs 54
NDS provider 397
-ne operator 169
nesting namespaces 294
netconnection module 233
network adapters, finding index numbers 472
New-ADGroup cmdlet 444
New-ADOrganizationalUnit cmdlet 443
New-ADUser cmdlet 446, 457
New-Alias cmdlet 18, 554
New-CimSession cmdlet 347, 348, 360
-Newest parameter 129, 135
New-EventLog cmdlet 110
New-IseSnippet cmdlet 268
New-Item cmdlet 69, 289
creating aliases 69
creating and assigning values to registry keys 96
creating environment variables 78
creating text files 107
New-Line function 188, 190
New-ModuleDrive function 241
New-ModulesDrive.ps1 241
-NewName parameter 79
New-NetIPAddress cmdlet 460, 472
New-Object cmdlet 50–52
-NewPassword parameter 446
New-PSSession cmdlet 110, 119
New-TimeSpan cmdlet 333, 339
New-Variable cmdlet 177, 329, 554
New-WSManInstance cmdlet 110
Next keyword 162
node 566
Node command 580
-NoExit parameter 146
-NoLogo argument 11
nonterminating errors 522
notafter property 75
-notlike operator 169
-notmatch operator 87, 169, 599
-Noun parameter 43
nouns, naming convention 54
NWCOMPAT provider 397

O

O attribute 400
Object Editor 528
objects
See also OU (organizational unit)
COM-based 61, 62
definition 44
deserialized 124–127
efficiency 401–404
and namespaces 293–295
renaming 443
retrieving member information 44
retrieving values of 339
storing in variables 50, 124, 127
-Off parameter 488, 492
operating systems, retrieving version numbers 236
OperationTimeoutInterval property 527
operators
assignment 169, 170
comparison 169, 170
using 327–329
-Option parameter 153
organizational unit (OU) See OU
(organizational unit)
OtherTelephone attribute 410
OU attribute 400
OU (organizational unit)
See also objects
[ADSI] accelerator 396
creating from text files 424
creating on remote machine 443
creating using ADSI 395, 396
moving users to 446
storing user accounts 446
-OutBuffer parameter 12
Out-File cmdlet 328, 329
Out-GridView cmdlet 31–36, 315, 554
Out-Null cmdlet 239
out-of-bound errors
placing limits on parameters 537, 538
using boundary-checking functions 536, 537
output
filtering/sorting 306–308
formatting 26, 27, 30, 31–36
-OutputPath parameter

output (continued)
 grouping by size 28
 paged, producing 339
 pipelining 59
 reducing 351, 360
 self-updating in filtered tables 34
 sorting/filtering 306–308
 wide, producing 63
-OutputPath parameter 568
-OutVariable parameter 12
overwriting registry keys 95

P

Package resource provider 566
paged output, producing 339
parallel script blocks 553
parallel workflow activities 552, 555, 559
param keyword 568
Param keyword 201, 216, 217
param statement 512
parameter attribute 224, 225
-Parameter parameter 109
parameter sets 227, 257
parameters
 assigning default values 512, 568
 assigning positions 257
 automatic checks 219–221
 checking value validity 532
 commonly used 12
 configurations 568, 569
 identifying 201
 input, using more than two 200–202
 making mandatory 257
 mandatory 513, 514, 546
 missing 229, 257, 511–513, 521
 missing values 512, 546
 named 226
 passing multiple 490
 placing limits on 537, 538
 positional 97, 183
 required for Windows PowerShell ISE snippets 268
 specifying for functions 184
 supplying values for 53
Windows PowerShell, reducing data 352
ParameterSetName parameter property 227, 257
-PassThru parameter 144
passwords
 See also security
 changing 456
 creating secure strings 446
 resetting 446, 457
-path parameter 70, 78, 79, 105, 107, 150, 183, 184, 444
path strings, converting to rich types 593
$path variable 183–185
paths 238
patterns 299 See also wildcards
pause function 87
PerLocaleInitialization property 527
permissions, remote callers 342
persistence 556 See also checkpoints
PerUserInitialization property 527
PING commands, and Windows 8 client systems 117
PinToStart.ps1 10
pipeline 228
pipelined data, displaying in tables 31–36
\p(name) character pattern 601
Pop-Location cmdlet 94
pop-up boxes, producing 62, 63
Popup method 62
position message 143
Position parameter property 226, 257
positional parameters 97, 183
postalCode attribute 413
postOfficeBox attribute 413
PowerShell Gallery
 configuring as trusted installation 589
 configuring installation policy 586
 finding 581
 installing modules from 585, 588, 589
 searching for modules 582, 587
 uninstalling modules 588, 589
wildcards 585
PowerShell Get
 configuring and using 583–585
 configuring as trusted location 586
 downloading modules 586
 finding installed modules 587
installing modules 586
installing required file 583
PowerShellGet module 583
processes
running 322–324
stopping 22
process lists, sorting 35
profile.ps1 279
profiles 275, 276
adding functionality 288, 289
All Users, All Hosts 283, 289
checking for specific 278, 289
cleaning up 285
creating 58, 59, 279, 286, 287, 289
Current User, All Hosts 279, 289
definition 57
determining types to use 280
directory location 280
editing 289
grouping information into modules 285
ISE vs. console 280, 281
locations 280
mydocuments folder location 280
names 279, 280
opening for editing 279
paths 275, 289
single vs. multiple 281, 282
storing information in files 284, 285
storing modules 285, 286
types of 275
usage patterns 280
using files 284, 285
using modules 282
using multiple 281
viewing all for current host 277, 278
program logic 202
PromptForChoice method 514
properties
added by CIM cmdlets 317
of classes 312
definition 38, 39, 377
displaying 302
examining 45
finding for cmdlets 37
hidden files/folders 46
listing all available 103
removing empty 319
resource providers 565, 566
retrieving 315–317
selecting multiple 322–324
selecting specific 321
spacing/capitalization 322
using -contains operator to test for 519–521
and variables 385
Property member types 195–197
-Property parameter 28, 38, 77, 303, 312, 330,
339, 351, 353, 360, 383, 384, 394
Property set member types 196
property sets 303
-ProtectedFromAccidentalDeletion parameter 444
prototype mode 7
providers
class IDs 529
DCOM registration 529
definition 65
handling missing 523–532
installing 297
LDAP 397
listing 297
listing installed 312
in namespaces, listing 312
NDS 397
NWCOMPAT 397
searching for 527, 528
searching registry for 529
system template class 297
WinNT 397
WMI Microsoft Installer (MSI) 332
providing feedback xxiv
proxy function 26
$PSCmdlet variable 227
-PSComputerName parameter 555
PSComputerName property 346
-PSConsoleFile argument 11
PSDesiredStateConfiguration module 573
PSGallery See PowerShell Gallery
psiscontainer property 75
PSModulePath variable 237, 433
-PSPersist parameter 552, 563
-PSPersist parameter 552, 563
-PSPersist parameter 552, 563
Pure property 527
Put method 405, 429
qualifier names and tab expansion

Q

qualifier names and tab expansion 382
qualifier queries and wildcards 382
-QualifierName parameter 299, 300
queries
against remote computers 294
limiting results 325
particular classes 320
results 301
select * 320
suppressing 445
WQL, reducing data with 353
WQL, using 360
-Query parameter 320, 321, 353
$Query variable 327, 328, 330, 332
querying
classes 346
using classes 299
direct 299
remote systems 346–348
querying abstract WMI classes 382
QuickEdit mode 72
-Quiet switch parameter 516, 546
quotation marks 324
environment variables 51
string values 325

R

\r escape sequence 599
range operator 158
$rate variable 202
RDN (relative distinguished name)
See also LDAP
as name part 399
attribute types 400
definition 396
verifying 400
reading and writing for files 84
ReadUserInfoFromReg.ps1 149
Receive-Job cmdlet 110, 123, 127, 135, 355, 356, 360
Receive-PSSession cmdlet 110
-Recurse switch parameter 63, 70, 84, 104, 204, 239
recursive commands 294
recursive listings, using custom functions 294
reducing data
with Windows PowerShell parameters 352
with WQL queries 353
reducing returned instances 383
reducing returned properties 383
referencing classes 302
RegExTab.ps1 600
Register-WmiEvent cmdlet 110
registry
backing up 94
changing property values 97
editing 94
finding all drives 88
keys, checking for 529
searching for providers 529
setting missing property values 98
storing current location 94
registry drives
checking for 529
creating 530
removing 530, 531
registry keys
accessing stored values 90
creating 93–95
creating and assigning values 96
forscripting 569
listing from a registry hive 107
overwriting existing 95
setting default values 96
testing for properties 93, 94, 98
viewing stored values 89
registry provider
capabilities 88, 90
creating registry drives 88
creating registry keys 93
default drives 88
listing registry keys 91
retrieving registry values 89
searching for software 92
setting default value for registry keys 96
Registry resource provider 566, 569
regular expressions
character patterns 601
escape sequences 599, 600
places to use 599
remote connections
 alternate credentials 132
 cmdlet errors 112
 creating sessions 118–120
 exiting 119
 impersonating users 113
 multiple 120
 security 112, 339
 specifying credentials for 112
 stored sessions 119
 using WinRM 114–118
remote machines
 changing working directory 118
 checking domain controllers 441
 checking domain password policy 440
 configuring Windows PowerShell 114, 115
 creating OUs (organizational unit) 443
 entering PS sessions 439
 importing Active Directory module 439
 multiple connections 119
 obtaining domain information 439
 retrieving BIOS information 118
 running commands against multiple 121
 verifying operating systems 439
remote procedure call (RPC) error 342
Remote Server Administration Tools (RSAT) 431
remote sessions
 alternate credentials 132
 capturing output from 118, 119
 creating 135
 loading Active Directory module 434
 storing in a variable 119
RemoteWMISessionNoDebug.ps1 476
remoting
 alternate credentials 342
 bandwidth 348
 cmdlets 109–111
 configuring 135
 connection errors 342
 creating a session 118–120
 discovering Active Directory 439–442
 logged-on users 345
multiple connections 343
required ports 345
retrieving information 357, 358
specifying credentials 112
storing credentials 343
user permissions 342
using native WMI 345
WMI disadvantages 345
running WMI 345, 346
remotejob type 356
Remove-ADGroupMember cmdlet 445
Remove-Computer cmdlet 110
Remove-EventLog cmdlet 110
Remove-Item cmdlet 75, 80, 84, 107, 177
Remove-Job cmdlet 124, 556
Remove-PSBreakpoint cmdlet 492, 496, 504, 554
Remove-PSDrive cmdlet 105, 530
Remove-PSSession cmdlet 110, 119
Remove-PSSnapin cmdlet 554
RemoveUserFromGroup.ps1 445
Remove-Variable cmdlet 554
Remove-WmiObject cmdlet 110
Remove-WSManInstance cmdlet 110
removing an environment variable 79
removing PS drive mapping 105
Rename-ADObject cmdlet 443, 457
Rename-Computer cmdlet 110, 460
Rename-Item cmdlet 79, 599
renaming environment variables 79
Repeat cmdlet 501
Replace operator 599
-Repli
cationSourceDC parameter 466
#requires statement 242
-Reset parameter 446
Resolve-ZipCode function 198
Resolve-ZipCode.ps1 198
Restart-Computer cmdlet 110, 461, 472
restricted execution policy 522
-ResultClassName parameter 394
-ResultSetSize parameter 449
RetrieveAndSortServiceState.ps1 146
retrieving registry values 89
retrieving specific variables 101
retrieving WMI association classes 393
return codes 363
Root/Cimv2

Root/Cimv2 375
RPC error 342
rsat-ad-tools 433, 460
RSAT (Remote Server Administration Tools) 431, 432
run method 51
running processes 22, 322–324
run-time errors 474–478

S

\s character pattern 601
sAMAccountName attribute 405, 406
script blocks
 braces 185
 definition 155
 delimiting on functions 185
 InlineScript 554
 running statements 552
script cmdlet 217
script execution policy, setting 459
Script method member types 196
-Script parameter 492
script property 35
Script resource provider 566
-ScriptBlock parameter 133, 135
ScriptFolderConfig.ps1 567
ScriptFolderVersion.ps1 569
scripting support, enabling 240
scripts
 See also code; debugging
 accessing Windows PowerShell with 10
 adding error handling 404
 avoiding aliases in 592
 best practices 591–598
 breaking lines of code 144
 business logic 202–204
 business rules 478
 bypassing execution policies 143
 calling configurations 569
 constants 153, 154
 creating 139
 creating multiple folders 174–176
 debugging 507–509
 deleting multiple folders 176, 177
 dot-sourcing 186–188
 downloading samples xxii
 enabling 57
 ending 167
 errors 143, 295, 473–479
 execution policies 140–143, 177
 function library 186
 impersonation levels 339
 including functions in 591, 592
 incorrect data types 532–536
 logic errors 478
 missing parameters 511–513, 521
 missing rights 521–523
 missing WMI providers 523–532
 modifying 204–207
 nonterminating errors 522
 profiles 57, 284
 program logic 202
 promoting readability of 593, 594
 quotation marks 139, 140
 reasons for 137–139
 referring to constants 153
 restricted execution policy 522
 reusing 186–188
 running 139, 140
 running faster 295
 running inside Windows PowerShell 147
 running manually 145–148
 running outside Windows PowerShell 148
 run-time errors 474–478
 signing 69
 simplifying 314
 singularizing strings 150
 skipping past errors 144
 sorting data 146
 status of services 146
 stepping through 483–489, 509
 stopping processes 144, 145
 storing profile information 284, 285
 strict mode 479, 488–493
 strings 150–152, 155, 156
 support options 140, 141
 suppressing queries 445
 suspending execution of 486
 syntax errors 473, 474
 syntax parser 474
 terminating errors 522
timer, adding 333
tracing 479–483
use-case scenario 511
using canonical aliases in 592
using comments 593
variables 144, 148–153
SDDL 369
SDDLToBinarySD method 369
Search-ADAccount cmdlet 447, 457
-SearchBase parameter 451
searching
for classes 298
for certificates 74, 75
for software 92
security
See also passwords
controlling execution of cmdlets 6, 7
remote connections 112, 339
security groups 444, 445
Security Descriptor Definition Language
(SDDL) See SDDL
security identifier (SID) See SID (security identifier)
SecurityDescriptor property See SID (security identifier)
select * query 320
Select statement 325
selecting specific data 321
Select-Object cmdlet 36, 297, 301, 303, 304, 310, 312, 315, 319, 322, 344, 378, 380, 394
-Unique switched parameter 394
Select-String cmdlet 302, 599
sequence activity 559
Sequence keyword 559, 563
Sequence workflow activity 553
sequences 562
ServerManager module 397
service accounts 327–329
Service resource provider 566
Set-ADAccountPassword cmdlet 446, 457
Set-Alias cmdlet 554
Set-Content cmdlet 85
Set-DNSClientServerAddress cmdlet 465
Set-ExecutionPolicy cmdlet 140, 177, 240, 268, 459, 522
SetInfo() method 396, 405
Set-Item cmdlet 96
Set-ItemProperty cmdlet 97, 98, 482
Set-Location cmdlet 67, 88, 118, 150, 335, 337
and complete drive names 68
changing location of registry drives 88
changing working location 94
switching PS drives 68
working with aliases 66
Set-PropertyItem cmdlet 97
Set-PSBreakpoint cmdlet 492, 554
Set-PSDebug cmdlet 479, 509, 554
Set-PSRepository cmdlet 586, 589
Set-Service cmdlet 110
SetServicesConfig.ps1 571
Set-StrictMode cmdlet 554
Set-Variable cmdlet 102, 153, 554
set verb 54
Set-WmiInstance cmdlet 571
Set-WSManInstance cmdlet 111
shares
listing 327
maximum connections 322
reviewing 320
ShellId variable 101
shortcut keystroke combination 18
shortcut name, using for local computer 312
Should object 599
Show-Command cmdlet 52–54
Show-EventLog cmdlet 111
SID (security identifier) 387
signing scripts 69
SimpleTypingError.ps1 489
SimpleTypingErrorNotReported.ps1 490
[single] alias 198
singularizing strings 150
sl alias 67, 70, 118, 337
See also Set-Location cmdlet
snap-ins 65, 66
Snippets directory 268
software, finding installed 332
sort alias 55, 78 See also Sort-Object cmdlet
sort order in tables 32
sorting output 306–308
Sort-Object cmdlet 55, 77, 146, 297, 306, 322, 327
Split method 238
Split statement

Split statement 599
Start-DscConfiguration cmdlet 567, 574, 580
Start-Job cmdlet 122, 128, 135, 360
startName property 327
Start-Service cmdlet 308
Start-Transaction cmdlet 554
Start-Transcript cmdlet 58, 118, 281, 554
static methods 367
 and double colons 369
definition 361
finding 368, 373
Invoke cmdlet 373
security 369
WMI 373
[wimiclass] type accelerator 369
st attribute 413
Status property 33
-Step parameter 485, 486, 509
Step-Into cmdlet 501
Step-Out cmdlet 501
Step-Over cmdlet 501
Stop-Computer cmdlet 111
Stop-Job cmdlet 128
StopNotepad.ps1 144
StopNotepadSilentlyContinue.ps1 144
stopping processes 223
Stop-Process cmdlet 7–9, 22, 144, 223
Stop (Quit) cmdlet 501
Stop-Service cmdlet 308
Stop-Transcript cmdlet 554
Street attribute 400
streetAddress attribute 413
strict mode 479, 488–493
-Strict parameter 489
[string] alias 198
string characters 208
string values 325
strings 151, 152
 See also variables
 breaking into arrays 238
 concatenating 150
 expanding 155, 163
 literal 155, 156
 singularizing 150
 subexpressions 534
 subject property 74
 subroutines 180
 SupportsExplicitShutdown property 527
 SupportsExtendedStatus property 527
 SupportsQuotas property 527
 SupportsSendStatus property 527
 SupportsShutdown property 527
 SupportsThrottling property 527
 Suspend-Workflow workflow activity 553
 Switch keyword 172
 switch parameters 53
 Switch statement 599
 defining default condition 172
 matching 172–174
Switch_DebugRemoteWMISession.ps1 477
switching PS drives 68
syntax
 retrieving 43
 shortening 330, 331
syntax errors in scripts 473, 474
syntax parser 474
-Syntax switch parameter 43
system classes 524, 526
system properties
 __Path 365
 __RelPath 365, 366
 removing 339
system requirements xxi
System.Boolean property types 526, 527
System.Int32 property types 526, 527
System.IO.DirectoryInfo object 82
System.IO.FileInfo class 238
System.IO.FileInfo objects 82
System.String class 238
System.String property types 526, 527
System.SystemException class 199
System.UInt32 property types 527

T
\t escape sequence 599
tab completion 24, 46, 51
tab expansion 393
 and qualifier names 382
 and CIM cmdlets 375
tables
 adding filters 33
displaying pipelined data 31
sorting column data 32
TargetObject property 402
telephone settings 416–418
temp variable 82
template files, creating 596
terminate method 361, 364
terminating errors 522
terminating instance methods 363
directly 363, 373
in Windows PowerShell 2.0 364
using WMI 364, 373
Win32_Process WMI class 370
[wmi] type accelerator 366
Test-ComputerPath.ps1 516
Test-Connection cmdlet 111, 476, 514, 546
Test-DscConfiguration function 571
Test-MandatoryFunction 225
Test-ModulePath function 236, 239
Test-Path cmdlet 93, 98, 236, 278, 289, 480, 529
determining if a registry key exists 98
registry key property 98
Test-PipedValueByPropertyName function 228
TestTryCatchFinally.ps1 539
TestTryMultipleCatchFinally.ps1 541
Test-ValueFromRemainingArguments function 228
Test-WSMan cmdlet 111
text files
 creating new 107
 reading 177
 turning into arrays 429
-Text parameter 268
TextFunctions.ps1 188
Then keyword 168
throttling 548
time, finding current 339
timers, adding to scripts 333
-Title parameter 268
-Today parameter 201
$total variable 202
totalSeconds property 333
trace levels 480–483, 487
Trace parameter 479
Trace-Command cmdlet 554
tracing features, implementing in functions 529
tracing scripts 479–483
Trap keyword 199
trusted locations 586
Try block 538, 539
Try...Catch...Finally 546
catching multiple errors 541–543
catching specific errors 542
using 538–541, 545, 546
type accelerators
 [wmi] 366
 [wmiclass] 369
type constraints 198, 216

U
\u0020 escape sequence 600
UID attribute 400
underlining, sizing to text 188
Undo-Transaction cmdlet 554
Undo-Transaction cmdlet 554
uninitialized variables 489, 491
Uninstall-Module cmdlet 589
-Unique switch parameter 394
universal security group, creating 444
UnloadTimeout properties 527
Unlock-ADAccount cmdlet 448, 457
unprotect verb 54
Update-Help cmdlet 12, 13, 99
Update-HelpTrackErrors.ps1 13, 14
updates, errata, and book support xxiii
url attribute 410
use verb 54
UseADCmdletsToCreateOuComputerAndUser.ps1 444
use-case scenario 511
User Account Control (UAC) 521
user account control values 408, 409
User resource provider 566
UserAccountControl attribute 408
user-defined aliases 592
username property 63
users
 adding to security groups 444
 assigning passwords 446, 457
Use-Transaction cmdlet

users (continued)
 creating 405, 446, 447, 457
 creating address pages 412
 creating multiple 418, 419
 creating multivalued 425–429
 currently logged on 63
 deleting 422, 423, 429
 enabling accounts 446, 447
 finding disabled accounts 449–451
 finding unused accounts 451–454
 locked accounts 447, 448, 457
 managing 443–445
 modifying organizational settings 420–422
 modifying profile settings 414–416
 modifying properties 410
 modifying telephone settings 416–418
 moving to OUs 446
 removing from security groups 445
 retrieving properties 452
 running as different 113
 unlocking accounts 447, 457
Use-Transaction cmdlet 554

V

\v escape sequence 600
-value parameter 69, 78, 96, 481
ValueFromPipelineByPropertyName
 property 228
ValueFromPipeline property 228
ValueFromRemainingArguments property 228
variable provider 99–101
variable scope 184
variables
 See also constants; strings
 automatic 148, 149
 best practices 597
 breakpoint access modes 495
 case sensitivity 84
 computer environment, listing 335
 constraints 152
 creating 177
 data type aliases 152, 153
 definition 148
 listing 100, 107
naming 594, 597
printing info for 196
retrieving 101
returned job objects as 126
scripts 144, 148–153
setting breakpoints on 495–499, 509
storing objects in 127
storing returned objects in 124
strings 150–152
uninitialized 489, 491
Windows environment 334–339
verb-noun combinations 180
verb-noun naming convention 54
verbose messages 218, 219, 257
verbose output, directing to text files 14
-Verbe sce switch parameter 12, 14, 218, 235
526, 528, 574, 580
$VerbosePreference variable 218
verbs
 approved list of 184
 checking authorized 234
 displaying 56
distribution of 55–57
finding patterns 55
get 54
getting list of 54
 grouping 55
in naming convention 54
set 54
unapproved 235
unprotect 54
use 54
verifying old executable files 75
-Version argument 11
version property 182, 527

W

\w character pattern 601
-Wait switch parameter 574
WaitForAll resource provider 566
WaitForAny resource provider 566
WaitForSome resource provider 566
Wait-Job cmdlet 127
WbemTest 367
Wend keyword 155
-WhatIf switch parameter 6, 7, 12, 22, 74, 84, 222, 223, 257
whenCreated property 452
where alias See Where-Object cmdlet
Where clause 325, 326
Where method 87
Where-Object cmdlet 60, 66, 67, 81, 111, 153, 310, 599
While loop 154, 156
WhileReadLine.ps1 156
While statement 162
constructing 154, 155
using 156
white space, finding in files 601, 602
whoami command 132
-Width parameter 52
wildcard patterns 233, 234, 299
wildcards 382
and qualifier queries 382
finding classes 298, 299
finding cmdlets 36
finding installed modules using 587
PowerShell Gallery 585
using in help 17
using to retrieve methods 48
[wmi] accelerators 197
WIM (Windows Information Model) 355–357
Win32_Bios class 315, 347, 383, 523
Win32_ComputerSystem WMI class 315
Win32_Environment WMI class 334
Win32_LoggedOnUser class 344, 345
Win32_LogicalDisk class 195–197, 318
Win32_LogonSession class 385
Win32_PingStatus class 516
Win32_PNPEntity WMI class 394
Win32_Process class 385
Win32_Product class 525, 528
Win32_Service class 356, 384
Win32_Share class 320, 321
Win32_SystemAccount class 385, 387
Win32_UserAccount class 385, 387, 388
Win32_VideoController WMI class 393
window size, controlling 52
Windows 8, PING command errors 117
Windows 10 Client 3
Windows directory, finding path to 51
Windows Management Instrumentation Tester (WbemTest) See WbemTest
Windows Management Instrumentation (WMI) See WMI (Windows Management Instrumentation)
Windows PowerShell
accessing 10
case sensitivity 24
changing working directory 2
classic remoting 109
code wrapping 324
configuring on remote machines 114, 115
configuring the console 11
deploying 3, 4
displaying verbs 56
dSC (Desired State Configuration) 565
help files 12–19
installing 3
interactivity 3
launch options 11
producing directory listings 2
running as different user 113, 114
running single commands 120–122
security issues 6–9
transcript tool 118
using command-line utilities 4–6
verb distribution 55–57
verb grouping 55
Windows PowerShell console, configuring 11
Windows PowerShell ISE
building commands 260
calling WMI methods 270–272
Commands add-on 260
editing commands 262
finding commands 262
IntelliSense 264
locating commands 260
running commands from script pane 263, 274
snippets See Windows PowerShell ISE snippets
Snippets directory 268
starting 259
Windows PowerShell ISE snippets

Windows PowerShell ISE (continued)
starting from Windows 10 259
turning off Commands add-on 264
Windows PowerShell ISE snippets 266–270
completing functions 266, 267
creating code 266
creating functions 266
creating new 268, 274
definition 266
deleting 269, 270, 274
required parameters 268
using 272, 273
Windows PowerShell profile
creating 58, 59
definition 57
Windows PowerShell remoting
cmdlets 109–111
creating a session 118–120
credentials 342–344
native support for 109
previous versions 116
running WMI 345–347
Windows Remote Management (WinRM)
See WinRM (Windows Remote Management)
Windows service information 306–308
WindowsFeature resource provider 566
WindowsOptionalFeature resource provider 566
WindowsProcess resource provider 566
WinNT provider 397
WinRM (Windows Remote Management)
accessing remote systems 114–118
and Windows 10 114, 115
definition 114
errors 117
Windows 8 client systems 117
WMI (Windows Management Instrumentation)
case sensitivity 380
classes 298–300
commands, running on multiple computers 360
configuring using group policy 341
connecting 312
connecting to, default values 313, 339
consumers 292
deprecated classes 381
disadvantages of 345
dynamic classes 382
elements 293
evaluating return codes 363
filtering classes 379
finding classes 394
finding class methods 377–381
finding dynamic classes 394
finding installed software 332
information, retrieving 360
infrastructure 292
model, described 292
namespaces 296
obtaining specific data 197
providers 292
queries 294, 301–305
querying abstract WMI classes 382
and remoting 345
repository 292
resources 292
retrieving instances 392
retrieving results 360
scripts, simplifying 314
sections 292
service 292
service information, retrieving with 309–311
WMI association classes
finding 385
retrieving 393
WMI class methods, finding 377
WMI classes
finding 394
Win32_BIOS 383
Win32_DisplayConfiguration 381
Win32_PNPEntity 394
Win32_Service 384
Win32_SystemAccount 387
Win32_UserAccount 387, 388
Win32_VideoController 393
WMI instances, retrieving 383
WMI Microsoft Installer (MSI) 332
WMI query argument 326
wmijob type 356
workflow activities
adding checkpoints 558
core cmdlets as 553
definition 552
disallowed core cmdlets 554
InlineScript 554
list of 552
non-automatic cmdlets 554
parallel 555
using CheckPoint-Workflow 558
Windows PowerShell cmdlets as 553
Workflow keyword 548, 563
workflows
adding checkpoints 556, 562
adding logic with cmdlets 549
adding sequence activities 559, 560
adding sequences 562
checkpointing 556–559
creating 561, 563
creating blocks of sequential statements 553
creating checkpoints 552, 563
errors 551
handling interruptions with checkpoints 556
ordering 563
packaging in modules 547
performing parallel activities 548, 550
persistence points 547
placing checkpoints 556
reasons to use 547, 548
recovering 556
requirements 548
resuming 556
running against remote computers 563
running on remote servers 555
running parallel statements 552
running statements simultaneously 552
syntax 549
throttling 548
writing 547, 548
working with aliases 66
working with directory listings 80
WQL queries 331, 353, 360
-Wrap parameter 350
Write-Debug cmdlet 476
Write-EventLog cmdlet 111
Write-Host cmdlet 332, 554
Write-Verbose cmdlet 257
wscript.shell 50
wshShell object 63
creating a new instance 50, 51
program ID 51
$wshShell variable 51
WS-Management protocol 114
WSMan provider 66
X
\x20 escape sequence 600
[xml] alias 198
Z
$zip variable 198
About the author

ED WILSON is the Microsoft Scripting Guy and a well-known scripting expert. He writes the daily Hey Scripting Guy! blog. He has also spoken at TechEd and at the Microsoft internal TechReady conferences. He has written more than a dozen books, including nine on Windows scripting that were published by Microsoft Press. He has also contributed to nearly a dozen other books. His newest book with Microsoft Press is Windows PowerShell Best Practices. Ed holds more than 20 industry certifications, including Microsoft Certified Systems Engineer (MCSE) and Certified Information Systems Security Professional (CISSP). Prior to coming to work for Microsoft, he was a senior consultant for a Microsoft Gold Certified Partner, where he specialized in Active Directory design and Microsoft Exchange implementation. In his spare time, he is writing a mystery novel. For more about Ed, you can go to ewblog.edwilson.com/ewblog/.