

Powershell@MSUGS

20.5.15 MSUGS

Manuel Meyer, Trivadis AG

BASEL ▪ BERN ▪ BRUGG ▪ DÜSSELDORF ▪ FRANKFURT A.M. ▪ FREIBURG I.BR. ▪ GENF
HAMBURG ▪ KOPENHAGEN ▪ LAUSANNE ▪ MÜNCHEN ▪ STUTTGART ▪ WIEN ▪ ZÜRICH

trivadis
makes IT easier. ▪ ▪ ▪

Powershell@MSUGS

20.5.15 MSUGS

Manuel Meyer, Trivadis A

BASEL • BERN • BRUGG • DÜSSELDORF • FRA
HAMBURG • KOPENHAGEN • LAUSANNE • MÜN

trivadis
makes **IT** easier. ■ ■ ■

■ Agenda

- 1. Basic PS**
 - Key Features
 - My First Script
- 2. Advanced PS**
 - WMI / COM / .NET
- 3. PS Integration**
 - Windows / IIS / SQL Server / TFS / Azure / Sharepoint
- 4. Real Life Powershell**
 - Turtle, PSI, System Checker.

Powershell Basics

■ Key Features

- Automation
- PS Remoting
- PS Workflow
- .NET, COM, WMI, Perfcounters, EventLog, etc.
- Integration in Products
 - Windows, IIS, SQL Server, TFS, Microsoft Azure, Sharepoint.

■ The Shell

- Powershell.exe
- ISE

■ Basics

■ Verb-Noun Commandlets

`Get-Process`

`Get-NetFirewallProfile`

`Set-Acl`

`Set-AuthenticodeSignature`

`Add-PhysicalDisk`

`Remove-BitLockerKeyProtector`

`Show-EventLog`

■ Basics

- Help
- Objects
- Pipelining
- Output

■ More Basics

- Comparison: -eq, -ne, -lt, -gt, -le, -ge, -contains, -notcontains
- Arrays, HashTables
- If-else, switch
- For, foreach, while, do-while
- Functions

```
Function Invoke-WMIQuery {  
 $wmiClass = ($WMI_txbx.Text).Trim()  
 Try {  
 $Data = Get-WmiObject -ComputerName $Computer.  
 $OutputBox.Foreground = "White"  
 $OutputBox.Text = $Data | Out-String  
 } Catch {  
 $OutputBox.Foreground = "Red"  
 $OutputBox.Text = $_.Exception.Message  
 }  
}
```

Advanced Powershell

■ Basics: Providers

■ Get-PSProviders

- Environment
- FileSystem
- Function
- Registry
- Certificate

■ Windows Management Instrumentation (WMI)

“...a set of extensions to the
Windows Driver Model that
provides an operating system
interface...”

■ COM Interop

- Speech
- Outlook.com Login
- Excel Interop

■ .NET

- Acess any class from .NET
- Load Assembly and Show UI
- WPF Samples
- Web Services

PS Workflows

- Based on .NET Workflow
- Long-running, persistent
- Interrupt, suspend, resume
- Sequence, Parallel, Flowchart

PS Integration

■ Working with Windows

■ Roles & Features

Get-WindowsFeature/Install-WindowsFeature/Uninstall-WindowsFeature

Install-WindowsFeature Web-Server
-IncludeAllSubFeature -
IncludeManagementTools

```
'webSrv01', 'webSrv02', 'webSrv03'  
| ForEach-Object  
{Install-WindowsFeature Web-Server  
-IncludeAllSubFeature -  
IncludeManagementTools -  
ComputerName $_}
```

■ Working with Windows

Install-WindowsFeature
-ConfigurationFilePath
d:\WebServerConfigFile.xml

■ Working with IIS

Import-Module WebAdministration

- Add, change, remove
 - Application pools
 - Web Sites
 - Virtual Directories
 - Web Applications
 - Website Bindings
- Backup & Restore
 - Web Configuration

■ Working with SQL Server

`Import-Module SQLPS` or launch from SSMS

- Execute T-SQL
- Backup & Restore DBs
- Generate Scripts for DB, Tables, Procedures

■ Working with TFS

■ Get info

- Work Items
- Source Control

■ Manage

- Workspaces
- Changesets, Shelvesets, Pending Changes
- Build Definitions
- ...

■ Working with Microsoft Azure

■ Manage

- Storage
- VMs
- WebSites
- Resources
- Active Directory
- ...

■ Create multi-tier IaaS environments

■ Working with Sharepoint

- Install Sharepoint
- Manage
 - Site Collections
 - Lists
 - ...
- Import/Export

Real Life Powershell

■ Real Life Powershell

■ .NET Development

- CleanAllProjects.ps1
- PublishAll.ps1
- QueueDeploymentBuilds.ps1
- InstallAppServer.ps1
- InstallWebServer.ps1

■ Real Life Powershell

- Turtle
- PSI
- System Checker

Q & A

Manuel Meyer

manuel.meyer@trivadis.com

