

JOBS AND TASKS IN POWERSHELL 3.0

Jeffery Hicks

Windows PowerShell MVP

jhicks@jdhitsolutions.com

AGENDA

- Job Enhancements
- Scheduled Jobs
- Scheduled Tasks
- Resources
- What to do next
- 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.
- IT trainer and consultant
- <http://jdhitsolutions.com/blog>
- <http://twitter.com/jeffhicks>

twitter

A NOTE...

- All demos will be made available
- Demos are written mostly as one-liners.
- Focus on results not language
- I'm using a beta of PowerShell 3.0 so no guarantees

JOB ENHANCEMENTS

- Run jobs in specific PowerShell version
- Job definitions to run new types
- Improvements to the job object such as start and end time
- Integration with PowerShell WorkFlows

SCHEDULED JOBS

- A blend of standard job and scheduled tasks
- Packaged in the PSScheduleJob module
- Create one time or recurring tasks
- Creates a task in Task Scheduler
 - `$home\AppData\Local\Microsoft\Windows\PowerShell\ScheduledJobs`
- Job history and results are saved in:
`$home\AppData\Local\Microsoft\Windows\PowerShell\ScheduledJobs\\Output\`

SCHEDULED JOBS

- New cmdlets for creating and managing
- Job queue and results managed with v2 job cmdlets
- Scheduled jobs are created locally
- Use PowerShell remoting for everything else
- Remote computers must be running 3.0

SCHEDULE JOBS

- Define a trigger with `New-JobTrigger`
- Define your action as a scriptblock
- Register your job with `Register-ScheduleJob`
 - Specify credentials
 - Specify job options
- Scheduled jobs can be modified, enabled, disabled and removed
- Schedules jobs can be manually launched

SCHEDULED JOB

```
PS C:\> $t=New-jobtrigger -Daily -At 6:00AM
```

```
PS C:\> $c={get-process | sort WS -descending  
| Select -first 10 | export-clixml  
"c:\work\$(get-date -format yyyyMMdd).xml"}
```

```
PS C:\> Register-ScheduledJob -Name "Top WS  
Processes" -ScriptBlock $c -Trigger $t
```

```
PS C:\> Start-job -definitionname "Top WS  
Processes"
```


SCHEDULE JOB OPTIONS

```
StartIfOnBatteries : False
StopIfGoingOnBatteries : True
WakeToRun : False
StartIfNotIdle : True
StopIfGoingOffIdle : False
RestartOnIdleResume : False
IdleDuration : 00:10:00
IdleTimeout : 01:00:00
ShowInTaskScheduler : True
RunElevated : False
RunWithoutNetwork : True
DoNotAllowDemandStart : False
MultipleInstancePolicy  : IgnoreNew
JobDefinition : Microsoft.PowerShell.Schedul...
```


DEMO: SCHEDULED JOB

SCHEDULED TASKS

- Requires Windows 8 or Windows Server 2012
- ScheduledTasks module
- Manage all tasks in Task Scheduler
- Uses the new CIM interfaces
- Use CimSession to connect to remote machines

SCHEDULED TASKS

- Create a scheduled task using same process as a scheduled job
- Define a trigger
- Define task credentials
- Define a task
- Register the task

SCHEDULED TASK OBJECT

- State : Ready
- Actions : {MSFT_TaskExecAction}
- Author : Microsoft Corporation
- Date :
- Description : This task optimizes local storage drives.
- Documentation :
- Principal : MSFT_TaskPrincipal2
- SecurityDescriptor : D:AI(A;;FA;;;BA)(A;;FA;;;SY)(A;...
- Settings : MSFT_TaskSettings3
- Source : Microsoft Corporation
- TaskName : ScheduledDefrag
- TaskPath : \Microsoft\Windows\Defrag\
- Triggers :
- URI :
Microsoft\Windows\Defrag\ScheduledDefrag
- Version :

MANAGING EXISTING TASKS

- Set-ScheduledTask
- Start-ScheduledTask
- Stop-ScheduledTask
- Get-ScheduledTaskInfo shows results

```
LastRunTime : 5/7/2012 11:07:07 AM
LastTaskResult : 0
NextRunTime :
NumberOfMissedRuns : 0
TaskName : SynchronizeTime
TaskPath : \Microsoft\Windows\Time
 Synchronization\
```


CREATING A NEW SCHEDULED TASK

- Must be run in an elevated session
- Can create parts separately
- ...or register an entire task in one command

CREATE A SCHEDULED TASK

```
Register-ScheduledTask -TaskName "MyTask" -  
Description "Sample scheduled task" -Action  
(New-ScheduledTaskAction -Execute  
"c:\scripts\myscript.bat") -Trigger (New-  
ScheduledTaskTrigger -DaysOfWeek  
"mon", "wed", "fri" -at 5:00PM -weekly) -User  
Win8PC\administrator -Password P@ssw0rd
```


DEMO: SCHEDULED TASK

SCHEDULED TASK LIMITATIONS

- No import/export functionality
- No way to manage task history
- No easy one-liners or pipelined expressions

MORE RESOURCES

- PowerShell in Depth: An Administrators Guide by Don Jones, Richard Siddaway and Jeffery Hicks (Manning Press, in production)
- Learn PowerShell in a Month of Lunches, 2nd Ed. By Don Jones and Jeffery Hicks (Manning Press, in production)
- 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>)

QUESTIONS & ANSWERS

THANK YOU

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

