


POWERSHELL MANAGEMENT IN A NUTSHELL

Jeffery Hicks

Windows PowerShell MVP

jhicks@jdhitsolutions.com

AGENDA

- What is PowerShell?
- Why does it Matter?
- Key Features
- Demos
- Resources
- Q&A


WHO AM I?


- Windows PowerShell MVP
- PowerShell Author
 - Windows PowerShell 2.0: TFM (with Don Jones)
 - Managing Active Directory with Windows PowerShell: TFM (2nd Ed.)
 - PowerShell in Depth (with Don Jones and Richard Siddaway) *in progress*
 - MCPMag.com Prof. PowerShell
- IT trainer and consultant
- <http://jdhitsolutions.com/blog>
- <http://twitter.com/jeffhicks>
- <https://plus.google.com/109354722869529171746>


WHAT IS POWERSHELL?

- Windows PowerShell is an object-oriented management *engine* built on the .NET Framework
- It is Microsoft's required server management tool.
- It is primarily exposed to IT Pros as a console.
- ...but it can be "hosted" by other applications
- GUIs built on top of PowerShell


WHAT IS POWERSHELL?

- 1.0 2006 Windows XP and later
- 2.0 2009 Added remoting, background jobs
- 3.0 2012 (?) Will ship with Windows 8. Downlevel support of Windows 7 and Server 2008 R2.
- Requires .NET Framework 3.0 and later
- Now a core part of the operating system
- Growing adoption by Microsoft product teams
- Growing adoption by vendors


WHY DOES IT MATTER?

- In the past IT Pro's needed to learn different tools and techniques to manage different platforms
- GUIs good for one-off tasks but don't scale.
- Enterprise efficiency requires automation.
- PowerShell provides an interactive management console
- ...that also supports batch like scripting.
- *It's not a matter of if you'll be using PowerShell only a matter of when.*


KEY FEATURES

- PowerShell uses objects, not text.
- Objects are passed through a pipeline.
- Cmdlets are single purpose commands designed to work with objects in the pipeline.
- At the end of the pipeline is your result.


PIPELINE EXAMPLE

```
PS C:\> Get-Service
```

Status	Name	DisplayName
-----	----	-----
Stopped	AeLookupSvc	Application Experience
Stopped	ALG	Application Layer Gateway Service
Stopped	AppIDSvc	Application Identity
Stopped	Appinfo	Application Information
Stopped	AppManagement	Application Management
Stopped	AppService	Application Service
Running	AppEndpointBuilder	Application Endpoint Builder
Running	App	Application
Stopped	AppCaller (AxInstSV)	Application Caller (AxInstSV)
Stopped	BDESVC	BitLocker Drive Encryption Service
Running	BFE	Base Filtering Engine
Running	BITS	Background Intelligent Transfer Ser...

Text based shells would
need to parse this
output


PIPELINE EXAMPLE

```
PS C:\> Get-Service | Where {$_.Status -eq "running"}
```

Get all Service objects


Display Only keep objects that are running

```
Running AudioEndpointBu... Windows Audio Endpoint Builder
Running Base Filtering Engine
Running BITS Background Intelligent Transfer Service
Running COMODO Internet Security Helper Service
Running ConfigFree Gadget Service
Running ConfigFree Service ConfigFree Service
Running CryptSvc Cryptographic Services
...
```

running

running

running

running

running

stopped

running

stopped

stopped

stopped


KEY FEATURES - REMOTE MANAGEMENT

- You can gather information and manage remote computers using .NET and WMI
- PowerShell v2.0 uses WinRM and the WSMAN protocol to execute commands *on* the remote machine
- You can run a command on your desktop that runs *simultaneously* on 1-1000 (more machines).


KEY FEATURES - MORE

- Background jobs
- Integrated help system
- Extended functionality through snapins and modules
- Simple scripting language
- Large and growing PowerShell community


DEMOS

- Demos are written mostly as one-liners.
- Focus on results not language or syntax


RESOURCES - BOOKS

- Windows PowerShell 2.0: TFM by Don Jones and Jeffery Hicks
- Learn PowerShell in a Month of Lunches by Don Jones
- Windows PowerShell Cookbook 2nd Ed. by Lee Holmes
- Windows PowerShell in Action 2nd Ed. by Bruce Payette


RESOURCES - WEB

- Windows PowerShell Team blog
(<http://blogs.msdn.com/powershell>)
- The Lonely Administrator
(<http://jdhitsolutions.com/blog>)
- Prof. PowerShell
(<http://mcpmag.com/articles/list/prof-powershell.aspx>)


RESOURCES - TRAINING

- Windows PowerShell Fundamentals Training (TrainSignal)
- Windows Server 2008 PowerShell Training (TrainSignal)
- Conferences: TechEd, TechMentor, The Experts Conference
- Private and public training


QUESTIONS


THANK YOU

- <http://jdhitsolutions.com/blog>
- jhicks@jdhitsolutions.com

