

Inhaltsverzeichnis

Einleitung	19
Was lesen Sie in diesem Buch?.....	21
Wo gibt es die Beispiele?	21
Download, Installation und Systemvoraussetzungen	22
Die PowerShell lernen	22
Kontakt zum Autor	23
Danksagungen	23
 1 Der erste Überblick über die (neue) PowerShell.....	25
Am Anfang war das Problem.....	26
Die PowerShell in 10 Minuten	29
Shell -ne Muschel	30
In Zukunft zurück zum Keyboard?.....	31
Cmdlets statt Befehle	32
Cmdlets und wie man mehr über sie erfährt	32
Alles dreht sich um Objekte	33
Objekte versus Text in der Praxis	34
Die Rolle der Objektpipeline	36
Über Umgang mit Objekten.....	37
Objekte besitzen Member	37
Member werden über einen Punkt angesprochen	38
Die Memberliste ist nicht statisch	39
Objekte statt Text (Teil 2)	41
Ein weiteres Beispiel aus der Praxis – Platz schaffen auf der Festplatte	43
PowerShell 2.0	45
Die wichtigsten Neuerungen der Version 2.0	45
Die PowerShell als die etwas modernere Shell.....	48
Die PowerShell für .NET-Entwickler	49
Die PowerShell aus Entwicklersicht	49
Die PowerShell für andere Plattformen?	50
Wo gibt es mehr? (PowerShell-Know-how)	51
Zusammenfassung	51

2 PowerShell-Formalitäten.....	53
Installation und Start	54
Das Windows Management Framework	54
Downloadformalitäten.....	54
Das Basisverzeichnis der PowerShell 2.0.	56
Die PowerShell starten.....	57
Die PowerShell beenden	58
Kompatibilität zur Version 1.0	58
Die Rolle der Profile-Dateien	58
Die Variable \$Profile	59
Die Rolle der Ausführungsrichtlinie	60
Das Laden der Profile-Datei(en) verhindern	60
Eine Profile-Datei anlegen	61
Ein Beispiel für eine Profile-Datei	61
Das Anlegen einer Protokolldatei (Start-Transcript)	63
Die Eingabezeile der Eingabeaufforderung.....	64
Sonderzeichen und ihre Bedeutung.....	67
Escape-Zeichen	68
Zeilenumbruch & Co	68
Die Eingabe von Zahlen	69
Individuelle Einstellungen vornehmen.....	69
Die Vorder- und Hintergrundfarbe des Host-Fensters	69
Die Titelleiste des Fensters einstellen.....	70
Die Größe des Eingabeaufforderungsfensters verändern.....	70
Vorder- und Hintergrundfarbe bei Meldungstypen einstellen.....	71
Den Eingabeprompt gestalten	71
Hilfe	72
Die Hilfetexte individuell durchsuchen	73
Hilfethemen drucken.....	73
Die Integrated Scripting Environment (ISE).....	74
Syntaxeinfärbung	74
Integrierter Debugger.....	74
Ein- und Ausgabebereich	74
Die PowerShell ISE ist erweiterbar.....	76
Zusammenfassung	76
3 Cmdlets	77
Cmdlets kennen lernen.....	78
Welche Cmdlets sind an Bord?	78
Alles über ein Cmdlet erfahren	78
Cmdlets nach Snap-Ins gruppieren	79
Die Rolle der Aliase.....	79

Einen neuen Alias anlegen	80
Kleine Nachteile von Aliasen	80
Aliase exportieren und importieren	80
Aliase wieder entfernen	81
Cmdlets und ihre Parameter	81
Die Common Parameters	82
Mehr über einen Parameter erfahren	83
Die wichtigsten Cmdlets	83
Das Get-Date-Cmdlet (kein Alias)	84
Das Get-Command-Cmdlet (Alias Gcm)	86
Befehle in einer Zeichenkette	87
Das Get-Help-Cmdlet (kein Alias)	88
Die Syntaxbeschreibung zu einem Cmdlet abrufen	89
Parameterhilfe abrufen	89
Allgemeine Hilfethemen abrufen	89
Onlinehilfe abrufen	90
Das Get-Member-Cmdlet (Alias Gm)	90
Das Select-Object-Cmdlet (Alias Select)	92
Die Anzahl der Pipeline-Elemente eingrenzen	93
Das Where-Object-Cmdlet (Alias ?)	94
Das Group-Object-Cmdlet (Alias Group)	95
Collection-Properties erweitern mit dem ExpandProperty-Parameter	96
Gruppieren mit berechneten Spalten	96
Das Sort-Object-Cmdlet (Alias Sort)	97
Sortieren mit berechneten Spalten	97
Das Get-Unique-Cmdlet (Alias Gu)	98
Das ForEach-Object-Cmdlet (Alias %)	99
Das Out-String-Cmdlet (kein Alias)	100
Text als Stream	101
Das Measure-Object-Cmdlet (Alias Measure)	101
Den Pipeline-Inhalt in eine Datei umleiten (Out-File und Tee-Object)	102
Cmdlets-Fehler	103
Zusammenfassung	103
4 Ad-hoc-Abfragen lokal und im Netzwerk	105
Lokal und im Netzwerk	106
Jobs	106
Umgang mit Prozessen	108
Laufende Prozesse holen	108
Prozesse beenden	110
Prozesse starten	110

Prozesse termingesteuert starten	111
Die Besitzer eines Prozesses auflisten	112
Der Umgang mit Diensten	112
Dienste auflisten	112
Weitere Details zu einem Dienst auflisten	113
PowerShell oder Sc.exe?	113
Einen Dienst anhalten	116
Einen Dienst beenden	116
Einen Dienst fortsetzen	116
Dienste anhand einer Liste prüfen	116
Ein kurzer Ausflug in die Praxis	117
Einzelne Eigenschaften eines Dienstes ändern	118
Was genau liefert Get-Service?	118
Die Zugriffsberechtigungen eines Dienstes in Erfahrung bringen	119
Einen neuen Dienst einrichten	119
Ein (kurzer) Blick hinter die Kulissen	120
Einen Dienst entfernen	120
Der Umgang mit dem Ereignisprotokoll	121
Neuerungen bei Vista	121
Ereignisprotokolleinträge anzeigen	122
Einen Eintrag schreiben	123
Das Löschen eines Ereignisprotokolls	124
Das Get-WinEvent-Cmdlet als moderne Alternative	124
Der Zugriff auf die Registry	125
Der Registry-Provider der PowerShell	126
Schlüssel auflisten	127
Die Einträge eines Schlüssels auflisten	127
Einen neuen Schlüssel anlegen	128
Einen Schlüssel entfernen	129
Einen neuen Eintrag anlegen	129
Einen Schlüssel verschieben	131
Den Standardwert eines Schlüssels ansprechen	131
Aliase statt Cmdlets	132
Feststellen, ob ein Schlüssel existiert	132
Mit dem Rückgabewert eines Get-Item arbeiten (das RegistryKey-Objekt)	132
Suchen in der Registry	133
Die Suche mit [Microsoft.Win32]::RegistryKey	135
Umgang mit Registry-Berechtigungen	136
Remotezugriff auf die Registry	139
Die Ergebnisse einer Abfrage anzeigen	140
Das Format-Table-Cmdlet	140
Gruppieren der Ausgabe	140

Eigene Spalten definieren	141
Das Format-List-Cmdlet	141
Einfache Ausgabe mit Format-Wide	142
Fensterausgaben mit Out-GridView.....	142
Abfrageergebnisse exportieren.....	143
Export in das Textformat.....	143
Export in das CSV-Format	143
Export in das HTML-Format.....	144
Export in das XML-Format.....	145
Abfrageergebnisse visualisieren	146
Zusammenfassung	146
5 Umgang mit Dateien, Verzeichnissen und Laufwerken	147
Alles ist ein Item (oder die Rolle der Provider).....	148
Provider und Laufwerke auflisten.....	149
Allgemeines über die Item-Cmdlets.....	150
Die Rolle der Item-Aliase.....	150
Die Parameter WhatIf und Confirm	151
Transaktionen.....	152
Der Umgang mit Laufwerken.....	153
Laufwerksabfragen per WMI	153
Laufwerksabfragen per DriveInfo	154
Laufwerksabfragen per FileSystemObject.....	155
Netzwerklaufwerke auflisten.....	156
Neue Laufwerke anlegen	157
Der Umgang mit Dateien	157
Operationen mit Platzhaltern.....	157
Der Umgang mit Verzeichnissen.....	158
Zwischen Dateien und Verzeichnissen unterscheiden	158
Die Größe aller Dateien in einem Unterverzeichnis feststellen.....	159
Umgang mit Pfaden	159
Standardoperationen mit Dateien und Verzeichnissen.....	161
Dateien anlegen	161
Verzeichnisse anlegen.....	162
Ein Element in einem Container ansprechen mit Get-Item (Alias gi)	162
Den Inhalt eines Containers auflisten mit Get-ChildItem (Aliase dir, gci und ls).....	163
Dateien und Verzeichnisse kopieren mit Copy-Item (Alias cp).....	164
Verschieben mit Move-Item (Alias mv)	166
Umbenennen mit Rename-Item (Alias ren).....	167
Löschen mit Remove-Item (Alias rm)	170
Dateien suchen.....	172
Dateien aufräumen mit der PowerShell.....	177

Der Umgang mit (Zip-)Archiven	178
Der Umgang mit Dateiattributen	179
Dateiattribute zuweisen	179
Der Umgang mit Datei- und Verzeichnisberechtigungen	183
Allgemeines zum Thema Zugriffsberechtigungen	183
Zugriffsberechtigungen setzen	184
Die Cmdlets Get-Acl und Set-Acl (keine Aliase)	185
Eine übersichtlichere Form von Get-Acl	187
Den Besitzer eines Objekts abfragen und setzen	189
Umgang mit Freigaben	193
Freigaben auflisten	193
Freigaben anlegen	194
Zugriffsberechtigungen bei Freigaben	194
Zusammenfassung	195
 6 Umgang mit Text	 197
Zahlen und Datumsangaben formatieren	198
Textdateien lesen und schreiben	200
Lesen von Binärdateien	201
Get-Content liest nicht nur Dateien	202
Textdateien schreiben	202
Dateien zusammenfügen mit Add-Content (Alias ac)	203
Den Inhalt einer Datei löschen	203
Umgang mit CSV-Daten	203
Texte und Textdateien durchsuchen mit Select-String	205
Das Select-String-Cmdlet im Detail	207
Reguläre Ausdrücke in zehn Minuten	209
Ein wenig Theorie	211
Die Rolle der Zeichengruppen	211
Die Rolle der Quantifizierer	212
Reguläre Ausdrücke bei der PowerShell	213
Das Select-String-Cmdlet	213
Der Match-Operator	213
Der Replace-Operator	214
Der [Regex]-Type Accelerator	214
Weitere Beispiele aus der Praxis	217
E-Mail-Adressen ausfiltern	221
Espresso hilft	222
Die String-Operatoren Join und Split	223
Die String-Klasse und ihre Member	224

Umgang mit XML-Daten	225
XML-Daten über den [Xml]-Type Accelerator einlesen	225
XML-Daten aktualisieren	227
Das ConvertTo-XML-Cmdlet	227
Die Cmdlets Export-Clixml und Import-Clixml	230
Zusammenfassung	231
7 PowerShell-Skripts	233
Was man für den Anfang wissen muss	234
Skripts erstellen	235
Sicherheitseinstellungen für die Skriptausführung	236
Skripts starten	238
Skripts zeitgesteuert starten	239
Skripts mit einem anderen Benutzerkonto starten	241
Kurze Einführung in PowerShell Script	242
Kommentarzeilen	242
Eingaben entgegennehmen	242
Variablen	243
Zeichenketten (Strings)	246
Arrays (Arrayvariablen)	249
Hashtables	252
Die Rolle des Befehlsblocks	255
Entscheidungen mit dem if-Befehl	256
Mehrfachentscheidungen über den switch-Befehl	257
Schleifenbefehle	260
Funktionen	265
Funktionen mit Parametern	266
Mit dem Break-Befehl eine Funktion vorzeitig verlassen	268
Funktionen mit Pipeline-Parameter	270
Ein Touch-Befehl als Beispiel für eine richtige Funktion	272
Wie machen es die Profis?	273
Zusammenfassung	274
8 PowerShell-Skripts für etwas Fortgeschrittene	275
Skripts mit Argumenten	276
Die Args-Variable	276
Der param-Befehl für Skripts	277
In ein Skript pipen	277
Erweiterte Funktionen (Advanced Functions)	278
Der Aufbau einer erweiterten Funktion	278
Parameterattribute	279
Implementieren einer Hilfe für eine Funktion	283

Fehlerbehandlung	284
Nicht terminierende und terminierende Fehler	285
Fehlerbehandlung bei Cmdlets – der ErrorAction-Parameter	285
Die Basis für eine Fehlermeldung – das ErrorRecord-Objekt	286
Die Fehlerbehandlung mit try und catch	291
Allgemeines zur Fehlerbehandlung	293
Skripts debuggen	296
Variablenwerte betrachten	297
Die Debugger-Cmdlets	298
Alternativen zur ISE	299
Zusammenfassung	300
 9 Windows Management Instrumentation (WMI)	 301
WMI in 10 Minuten	302
Die ersten Schritte mit WMI	303
WMI-Klassen	304
WMI-Instanzen	305
Das ManagementObject-Objekt	306
Die PowerShell-Unterstützung auf einen Blick	306
Umstellen von WSH-Skripts	307
Ein Blick hinter die Kulissen	313
WMI-Abfragen mit Get-WmiObject	313
Hardware- und Softwarekonfigurationsdaten abfragen	315
WMI in der Praxis	316
Daten über das Betriebssystem abfragen	316
Daten über den Computer abfragen	317
Daten über die Netzwerkadapter abfragen	317
Eine Freigabe mit Berechtigungen anlegen	319
WMI-Spezialitäten	323
WMI im Netzwerk	323
Konvertieren von WMI-Datumswerten	325
WMI-Abfragen über Assoziationsklassen	326
WMI-Abfragen über Referenzklassen	327
WMI-Eigenschaften schreiben	328
Auf WMI-Properties einzeln zugreifen	328
Direkter Aufruf von WMI-Methoden mit Invoke-WmiMethod	329
WMI-Instanzen entfernen über Remove-WmiObject	330
Eine WMI-Instanz anlegen über Set-WmiInstance	331
WMI-Abfragen als Job	332
Umgang mit WMI-Berechtigungen	333

Die WMI Type Accelerators	334
[WMI]	335
[WMIClass]	336
[WMISeacher]	337
Umgang mit WMI-Events	337
Die Cmdlets für den Umgang mit Events	337
Das Register-WmiEvent-Cmdlet	338
Warten auf den Start eines Prozesses	338
Die Registry überwachen	340
USB-Laufwerksüberwachung	341
WMI über WS-Man	344
WMI-Tools	346
Wbemtest	346
WMI-Explorer	347
Zusammenfassung	348
 10 Active Directory und Gruppenrichtlinien	 349
PowerShell und Active Directory	350
Active Directory-Verwaltung per [ADSI] und [ADSISeacher]	351
Die ersten Schritte mit [ADSI]	352
Anmelden an eine Domäne	355
Die Rolle der Container	355
Ein einzelnes Verzeichnisobjekt über seinen LDAP-Pfad ansprechen	356
Ein Blick hinter die Kulissen – Adapted Views und die Wunder des Extended Type Systems	356
Die DirectoryEntry-Klasse repräsentiert ein Element	359
Zugriff auf ein einzelnes Attribut	360
Zugriff auf einen Container – das DirectoryEntries-Objekt	361
Umgang mit Benutzern	362
Einfache Aufgaben in Active Directory mit [ADSI] erledigen	366
Gruppen rekursiv durchlaufen	374
Die Suche in einer Domäne (Suchen nach Benutzerkonten)	376
LDAP in zehn Minuten	383
Active Directory-Verwaltung mit den Cmdlets von Quest (Management Shell for AD)	386
Installation	387
Die Rolle des Identity-Parameters	387
Die ersten Schritte	388
Anmelden an eine Domäne	389
Einen Benutzer anlegen	390
Attribute nachträglich ändern	391
Benutzer löschen	391
Gruppen anlegen	392

Benutzer zu Gruppen hinzufügen und entfernen.....	392
Organisationseinheiten anlegen	392
Die Mitglieder einer OU auflisten	393
Operationen mit Computerkonten	393
Die Quest-Cmdlets im Zusammenspiel mit PowerGUI.....	394
Active Directory-Administration.....	395
Wenn eine Anmeldung erforderlich ist – der DirectoryContext.....	395
Den RootDSE ansprechen.....	396
Alle Domänen in einem Forest auflisten.....	397
Einen Forest ansprechen.....	397
Die Domäne ansprechen.....	398
Den Domänencontroller ansprechen	398
Den globalen Katalog ansprechen	399
Suchen im globalen Katalog.....	400
Die Cmdlets aus dem ActiveDirectory-Modul.....	400
Die Remote Server-Verwaltungstools für Windows 7	401
Das ActiveDirectory-Modul im Rahmen einer Remote-Session nutzen	401
Auflisten von Benutzern	402
Anlegen eines neuen Benutzers.....	402
Einen Benutzer ändern	403
Umgang mit Gruppenrichtlinien	403
Ein wenig Theorie.....	404
Die Berechtigungen	404
Lokale Benutzerkonten verwalten	407
Anlegen eines lokalen Benutzerkontos	408
Entfernen eines lokalen Benutzerkontos.....	409
WMI als Alternative	409
Zusammenfassung	410
11 Remoting mit der PowerShell.....	411
Grundlagen und Voraussetzungen.....	412
Remoting-Konfiguration.....	413
WS-Man in zehn Minuten	414
Remoting-Troubleshooting-Tipps.....	414
Ein (letztes) Wort zu SSH	417
Umgang mit Remotesessions.....	418
Einrichten und Start einer neuen Session.....	419
Eine Session importieren.....	419
Eine Session exportieren	421
Der WSMan-Provider der PowerShell	422
Aufruf von WSMan-Webservicefunktionen über Invoke-WSManAction	423
Cmdlets mit einem ComputerName-Parameter	423

PowerShell-Remoting in der Praxis	425
Das Invoke-Command-Cmdlet	425
Einrichten einer Session	428
Zusammenfassung	428
 12 Systemaufgaben mit der PowerShell lösen	429
Befehlszeilentools aufrufen	430
COM-Komponenten ansprechen	431
Anlegen einer Verknüpfung	431
MSI-Dateien durchsuchen (und eine kleine Typnachhilfe für die PowerShell)	432
Datenbankinhalte ansprechen	436
Eine Datenbank anlegen	437
Eine Datenbank aktualisieren	439
Eine Datenbank abfragen	442
Diverse Kleinigkeiten	443
Ini-Dateien lesen	444
Dateien kopieren per BITS	445
E-Mails versenden	449
Dateien aus dem Internet herunterladen	452
Umgang mit Hexadezimalzahlen	453
Bestätigungsboxen anzeigen	455
Properties und Methoden indirekt ansprechen	456
Der Umgang mit Umgebungsvariablen	456
Zusammenfassung	457
 13 PowerShell 2.0 für (etwas) Fortgeschrittene	459
.NET-Funktionen aufrufen	460
Shared-Methoden und Instanzenmethoden	461
Umgang mit Konstantenlisten (Enumerationen)	463
.NET-Assemblys nachladen	464
Umgang mit Modulen	467
Die Rolle des Modulmanifests	468
Module laden	469
Ein Beispiel aus der Praxis	470
Anlegen eines Binary Moduls	471
Module als (neuer) PowerShell-Erweiterungsmechanismus	471
Neue Typen und Objekte definieren	472
Neue Typen über Add-Type definieren	473
Der Gültigkeitsbereich von Variablen	475
Ein erstes Beispiel zum Thema Gültigkeitsbereich	475
Die Rolle der Gültigkeitsbereichsmodifizierer	476

Regeln für den Gültigkeitsbereich von Variablen.....	477
Den Scope individuell festlegen.....	477
Das Geheimnis der Parameterbindung.....	478
Windows PowerShell ISE erweitern.....	481
Diverse Kleinigkeiten.....	483
Eine Hashtable als Funktionsparameter.....	483
Den ?:-Operator nachbauen.....	485
Die Ausführungsgeschwindigkeit eines Cmdlets messen.....	485
64 Bit?.....	486
Zusammenfassung.....	486
14 Sicherheit.....	487
Ps1-Dateien und der Doppelklick.....	488
Die Rolle der Ausführungsrichtlinie.....	488
Umgang mit Zertifikaten.....	489
Skriptdateien signieren.....	490
Anlegen eines Zertifikats.....	490
Signieren eines Skripts.....	493
Sichere Strings.....	495
Anlegen eines PSCredential-Objekts.....	496
Speichern eines SecureStrings in eine Datei.....	496
Einen SecureString in ein reguläres String-Objekt konvertieren.....	497
Einen SecureString über ein PSCredential-Objekt lesbar machen.....	497
Dateien verschlüsseln.....	498
Zusammenfassung.....	499
15 PowerShell-Erweiterungen.....	501
Die Rolle der Snap-Ins.....	502
Snap-Ins müssen registriert werden.....	503
Das PowerShell Pack für Windows 7.....	504
Die PowerShell Community Extensions (PSCX).....	506
TabExpansion.....	508
PowerGUI und PowerGUI Script Editor.....	509
Benutzeroberflächen mit PrimalForms.....	510
Der erste Start.....	510
Die Rolle der Events.....	513
Aus dem Formular wird ein PowerShell-Skript.....	514
Ein kleines Beispiel.....	515
Die wichtigsten PowerShell-Erweiterungen auf einen Blick.....	518
Zusammenfassung.....	520

16	Spaß mit der PowerShell.....	521
	Die sprechende Shell.....	522
	Power-Musik.....	522
	Quote of the day.....	524
	PowerShell-Quiz.....	525
	Das Game of Life mit der PowerShell.....	527
	Denke wie die PowerShell.....	530
	Zusammenfassung.....	533
	Anhang A – Glossar.....	535
	Anhang B – Stapeldateien umstellen.....	543
	Ein erster (Rück-)Überblick.....	544
	Tipps für eine (mögliche) Umstellung.....	545
	Kommentare.....	545
	Variablen.....	545
	Eingabe von Werten.....	546
	Parameterübergabe an eine Stapeldatei.....	546
	Aufruf weiterer Stapeldateien.....	547
	Fehlerbehandlung mit ERRORLEVEL.....	547
	Entscheidungen.....	548
	Wiederholungen mit FOR.....	549
	Verarbeiten von Text.....	550
	Die Pipeline.....	551
	Ein abschließendes Beispiel.....	552
	Zusammenfassung.....	553
	Anhang C – Das Prinzip der Typenerweiterung.....	555
	Die Grundlage für Typenerweiterungen – die Typendefinitionsdateien.....	557
	Eigene Typendefinitionserweiterungen.....	557
	Anhang D – Die PowerShell bei Microsoft Server-Produkten.....	561
	Exchange Server 2007.....	562
	SQL Server 2008.....	563
	SharePoint 2010.....	566
	Zusammenfassung.....	567
	Stichwortverzeichnis.....	569