

PowerShell 5.0

Table des matières

I.	Présentation.....	7
A.	Préambule	7
B.	Technologies de scripting.....	7
C.	PowerShell 5.....	7
D.	Les outils.....	7
1.	Windows PowerShell ISE, intégré à Windows	7
2.	Idera PowerShell Plus	8
3.	Sapien PowerShell Studio 2019	8
4.	PowerGUI	9
5.	Visual Studio Community Edition 2019	9
II.	Premiers pas	12
E.	Les applets de commande ou cmdlets	12
F.	L'interpréteur.....	12
G.	Protection	12
1.	Le niveau de sécurité : Get-ExecutionPolicy	12
2.	Changer le niveau de sécurité : Set-ExecutionPolicy	12
3.	Signature d'un exécutable, d'une DLL, d'un driver.....	12
4.	Voir aussi.....	12
5.	Autorité de certification.....	12
6.	Associer un certificate à un script	12
7.	Certificat auto-signé via OpenSSL.....	12
H.	Aide.....	13
1.	Informations de plate-forme : <i>Get-Host</i>	13
2.	La liste des commandes : <i>Get-Command</i>	13
3.	L'aide : <i>Get-Help</i>	13
4.	Actualiser l'aide	13
5.	Méthodes et propriétés associées à une cmdlet	14
6.	Afficher les propriétés d'un cmdlet.....	14
7.	Mode GUI	14
8.	Afficher les méthodes et propriétés d'un objet.....	14
9.	Les fournisseurs PowerShell : <i>Get-PSProvider</i>	14
10.	Historique	14
11.	Les alias	14
I.	Exécution des scripts	17
1.	Exécution d'un script	17
2.	« Compilation » d'un script avec PS2EXE	17
3.	Appel d'un autre script.....	18
4.	Script de démarrage, d'arrêt, de connexion, de déconnexion.....	19
5.	Récupération du contenu de l'exécution d'une commande système	21
6.	Variable d'environnement	22
7.	Ouvrir un programme, un document.....	22
8.	Mesurer le temps d'exécution : <i>Measure-Command</i>	22
9.	Tempo	22
10.	Trigger	22
11.	Envoi de mail	22
J.	Historique	23
1.	Visualiser l'historique	23
2.	Récupérer l'historique	23
3.	Exécuter une commande de l'historique.....	23
4.	Voir aussi.....	23
K.	Informations de langue.....	23
L.	Passage d'arguments.....	23
1.	Par tableau.....	23

PowerShell 5.0

2. Par la méthode Param.....	23
M. Commentaires	24
N. Instruction sur plusieurs lignes.....	24
II. Cmdlets système	25
A. Le journal d'événements.....	25
B. Les services (illustration du pipelining).....	25
1. La liste des services.....	25
2. Démarrer, arrêter un service	25
3. Mettre en suspens, reprendre un service.....	25
4. Modifier les propriétés des services.....	26
5. Redémarrage du spooler.....	26
6. Désactivation d'une liste de services.....	26
7. Activation de services.....	26
C. Les process	26
1. Liste des process	26
2. Arrêter un process	26
3. Verbosité/Erreur	27
4. Arrêter toute une liste de process	27
D. Informations.....	27
E. Installation de modules.....	27
1. Méthodes.....	27
2. Déploiement.....	27
F. CIM/WMI	28
1. Scriptomatic pour PowerShell / WMIGen	28
2. CIM (Component Information Model)	28
3. WMI (Windows Management Instrumentation)	28
4. Exemples.....	28
III. Eléments du langage	30
A. Les variables et les constantes	30
1. Les variables.....	30
2. Les types.....	30
3. Transtypage (cast)	30
4. Les chaînes.....	30
5. Caractères spéciaux.....	31
6. Substitution de variables.....	31
7. Les variables prédéfinies	31
8. Les constantes	32
9. Les variables globales.....	32
B. Les tableaux	32
1. Principes de base.....	32
2. Tableau de tableaux	32
3. Exemple	32
4. Tableau PowerShell : PSCustomObject.....	33
5. Effacer un élément avec méthode .Net.....	33
6. Tableaux associatifs	34
7. Autres méthodes	34
8. Portée.....	34
C. Nombre aléatoire	34
D. Opérateurs	34
1. Modulo	34
2. Concaténation	34
3. Comparaison	34
4. Expressions régulières	34
5. Logiques	35
6. Plages	35
7. Appartenance	35

PowerShell 5.0

8.	Opérateurs binaires	35
9.	Affectation	35
10.	Cast / Transtyper	35
11.	Forcer la définition de variables	36
E.	Structures de contrôle	36
1.	Do	36
2.	While	36
3.	For	36
4.	Break	36
5.	If	36
6.	Foreach	36
7.	Switch	37
8.	Exemple conditionnelle	37
F.	Gestion d'erreurs	38
1.	Préférence	38
2.	Cas par cas	38
3.	Trap	38
4.	Try...Catch	38
5.	Débogage	38
G.	Pipelining avancé	38
1.	Comptage	38
2.	Statistiques	39
3.	Sélection	39
4.	Tri	39
5.	Différence	39
6.	Affichage	40
7.	Filtre	40
8.	Valeurs unique	41
9.	Propriétés	41
10.	Impressions	41
11.	Boucle	41
12.	Tri	42
13.	Message	42
14.	Interaction	42
H.	Fonctions	42
1.	Sans retour	42
I.	Gestion des modules	43
1.	Emplacement des modules	43
2.	Télécharger des modules complémentaires	43
3.	Les modules liés à l'administration	43
4.	Commandes d'un module	43
5.	Charger automatiquement les modules	43
6.	Décharger un module	43
7.	Créer un module	43
8.	Utilisation du module PSWindowsUpdate	43
9.	Exemple : devices	44
IV.	Gestion des heures et des dates	46
A.	Obtenir la date et l'heure : Get-Date	46
B.	Méthodes associées à la cmdlet Get-Date	46
C.	Changer la date et l'heure : Set-Date	46
D.	Calculs sur date	46
E.	Filtre sur dates	46
F.	Création de fichier avec la date du jour	47
V.	Gestion de fichiers	48
A.	Système	48
1.	Se déplacer sur le système de fichiers	48

PowerShell 5.0

2.	Copie de fichiers : Copy-Item.....	48
3.	Création de fichiers et de répertoires : New-Item.....	48
4.	Déplacer les fichiers	48
5.	Renommer les fichiers	48
6.	Recherche de fichiers	48
7.	Suppression de fichiers : Remove-Item	48
8.	Copie récursive.....	49
9.	Suppression récursive.....	49
B.	Informations sur les fichiers, répertoires et clés de registres.....	49
C.	Tester l'existence d'un chemin.....	49
D.	Lire un répertoire.....	49
1.	Commandes.....	49
2.	Attributs (IO.FileAttributes).....	49
E.	La sécurité.....	50
F.	Ajout à un fichier.....	50
G.	Recherche dans le contenu d'un fichier.....	50
H.	Visualiser le contenu d'un fichier.....	50
I.	Les redirections.....	50
J.	Création d'un fichier.....	50
K.	Effacer le contenu d'un fichier	50
L.	Convertir en Html.....	50
1.	Utiliser une page CSS.....	51
M.	Conversion en JSON	51
N.	Compter les lignes d'un fichier.....	51
O.	Lire les 5 dernières lignes d'un fichier.....	51
P.	Filtrer des lignes	51
Q.	Lire un fichier CSV.....	51
R.	Les fichiers XML.....	51
S.	Export CSV	51
T.	Sauvegarde d'un fichier.....	52
U.	Sauvegarder dans un fichier texte	52
V.	Interactif.....	52
W.	Export / Import CSV Tableaux et Tableaux associatifs.....	52
X.	Obtenir le Hash d'un fichier	52
VI.	Registre.....	53
A.	Lecture d'une clé.....	53
B.	Créer une clé.....	53
C.	Créer une valeur.....	53
D.	Suppression de clé	53
E.	Lecture / Ecriture.....	53
F.	Exemples.....	53
VII.	Exécution distante.....	55
A.	Présentation	55
1.	Configuration	56
2.	Sécurité	56
3.	Règle de pare-feu	56
B.	Ouverture de session distante.....	58
C.	Authentification	59
D.	Machines de confiance (Poste à poste)	59
E.	Droits.....	59
F.	Sessions	60
1.	Session temporaire.....	60
2.	Session permanente.....	60
3.	Sortir de la session	60
4.	Exécution distante	60
5.	Rappel de la session	60

PowerShell 5.0

G.	Liste des commandes possibles.....	60
H.	Détruire les sessions distantes sur la machine.....	60
I.	Nombre de connexions simultanées	60
J.	Exemples.....	60
1.	Invoke-Command.....	60
2.	Get-Process	60
3.	Inventaire	61
VIII.	Modules Windows 8 et 2012	62
A.	NetAdapter.....	62
1.	Importer le module NetAdapter.....	62
2.	Profil	62
3.	Lister les périphériques réseaux.....	62
4.	Lister les interfaces IP	62
5.	Elements attachés à la carte réseau	62
6.	Désactiver IPv6.....	62
7.	Définir une adresse Ip.....	62
8.	Passer en DHCP	62
9.	Supprimer une Ip.....	62
10.	Changer le DNS.....	62
B.	NetConnection.....	62
C.	Partage réseau SmbShare.....	62
D.	Impression	63
E.	ODBC	63
F.	DNS.....	63
G.	Disque	63
H.	Drivers.....	63
I.	Applications.....	63
J.	Le BPA Best Pratice Analyzer (Windows Server 2012)	63
K.	Panneau de configuration.....	63
L.	Renommer un ordinateur.....	64
M.	Windows Core	64
N.	Liste de tous les composants installés	64
IX.	Active Directory	65
A.	ADSI.....	65
1.	Gestion des groupes locaux	65
2.	Gestion des utilisateurs	66
B.	Installation sur Windows 7 du module ActiveDirectory.....	66
C.	Module (à partir de Windows Server 2008).....	66
1.	Import.....	66
2.	Liste des lecteurs	66
3.	Gestion de l'annuaire.....	66
4.	Les utilisateurs	67
5.	Les groupes.....	68
D.	Le module NTFSSecurity.....	69
E.	Déploiement (2012)	69
1.	Ajout de la forêt	69
2.	Ajout du DC	69
3.	Désinstallation du DC	69
X.	PowerShell sous Windows Server.....	70
A.	Source.....	70
B.	La listes des cmdlets	70
XI.	Quelques exemples.....	73
A.	Liste des fichiers exécutés sur la machine.....	73
B.	Liste des services à partir du registre	73

PowerShell 5.0

C.	Utilisation des composants WSH Windows Scripting Host.....	73
1.	Wscript.Shell.....	73
2.	Wscript.Network.....	73
3.	Partage d'imprimante	74
4.	Scripting.FileSystemObject	74
D.	MySQL : lecture de tables	74
E.	Les compteurs.....	75
F.	MySQL : inventaire	75
1.	La table	75
2.	Le script.....	75
XII.	Quelques sites	77
A.	Sites en français.....	77
B.	Sites en anglais.....	77
C.	Téléchargements	77
XIII.	Annexe 1 : cmdlets et fonctions présentes sous Windows Server 2012.....	79
A.	Les CmdLets	79
B.	Les fonctions.....	81
XIV.	Annexe 3 : de Vbs à Powershell, documentation adaptée d'un document Microsoft	87
XV.	Annexe 4 : opérateurs Where-Object.....	91
XVI.	Les modules.....	92
A.	Le module PackageManagement.....	92
B.	Le module BitsTransfer.....	92
C.	Le module PSScriptAnalyzer	92
XVII.	Téléchargement.....	93
XVIII.	Exemple de fichier d'aide	94

I. Présentation

A. Préambule

Ce document est un support de cours dont l'objet est de fournir les clés de compréhension du PowerShell. Il ne peut pas faire l'objet de reproductions à des fins commerciales sans le consentement express de son auteur.

B. Technologies de scripting

Tout système d'exploitation nécessite l'emploi de technologies complémentaires pour automatiser des tâches récurrentes. Unix et Linux disposent de différents shells : le Korne Shell, le Bourne Shell, le Bash, le C-Shell, le Z-Shell. Avec Dos, puis Windows, Microsoft a développé différentes technologies de scripting. Initialement, il y a eu les commandes autour du DOS. Sous Windows NT, nous avions eu droit à Kix. Avec Windows, Bill Gates voulait faire de Visual Basic le langage universel. Avant le PowerShell, il y eut Vbscript, utilisé avec Windows Scripting Host. Et puis, avec l'avènement de .Net, Microsoft a décidé de mettre en avant le PowerShell. Certains autres langages tels que Perl, Python, Php-Cli sont eux aussi très utilisés et présentent l'avantage de la portabilité.

Le PowerShell, d'un point de vue syntaxique, emprunte à différents langages tels que le Perl et aussi le Shell Unix. La critique qu'on peut faire à Powershell est la senteur de l'exécution due à l'utilisation du Framework .Net.

PowerShell s'exécute aujourd'hui sur Linux.

C. PowerShell 5

Windows PowerShell 5.0 nécessite Microsoft .NET Framework 4.5 + et WMF (Windows Management Framework) 5.0+. La nouvelle version de PowerShell est native sur Windows 8.1 et Windows Server 2012 R2.

Pour déterminer la version de votre Powershell :

```
Get-Host | Select-Object Version  
($host).Version  
[string]($host).Version  
[string]($host).Version.Major+'.'+[string]($host).Version.Minor  
($host).Version.ToString()+'.'+($host).Version.Minor.ToString()
```

D. Les outils

1. Windows PowerShell ISE, intégré à Windows

Pour créer des scripts en PowerShell, vous pouvez utiliser l'éditeur intégré à Windows, Windows PowerShell ISE. Il est stocké dans le dossier C:\Windows\System32\WindowsPowerShell\v1.0, malgré que l'on soit passé à la version PowerShell 5.0.

2. Idera PowerShell Plus

[Idera PowerShell Plus](#) C'est, sans doute, le plus bel outil de sa catégorie, malgré l'affichage de la console dans un onglet. Et il est gratuit ! Il demande toutefois que vous vous enregistriez !

3. Sapien PowerShell Studio 2019

[Sapien PowerShell Studio](#) est un outil payant que vous pouvez essayer 45 jours.

PowerShell 5.0

4. PowerGUI

L'éditeur gratuit de chez Quest (Dell) se présente comme celui de Microsoft. L'intérêt de PowerGUI est la communauté qui lui est rattachée ! Vous pouvez l'installer à l'aide de [Chocolatey](#), un gestionnaire de paquets sous Windows, à la manière de ce qui existe sur Linux avec YUM/DNF et APT.

5. Visual Studio Community Edition 2019

Pour créer un nouveau projet, allez dans *Fichier -> Nouveau Projet* :

Après avoir tapé votre code, exécutez le en cliquant sur Démarrer :

II. Premiers pas

E. Les applets de commande ou cmdlets

Le langage PowerShell s'appuie sur un jeu de commandes qui peut être enrichi par l'installation de rôles sur les serveurs ou bien de logiciels comme Microsoft Exchange, Microsoft SQL Server. Elle se compose généralement d'un verbe suivi d'un mot, comme Get-Host, Set-Content, etc.

F. L'interpréteur

A partir de la ligne de commande, tapez *powershell*!

G. Protection

1. Le niveau de sécurité : Get-ExecutionPolicy

Get-ExecutionPolicy -List

2. Changer le niveau de sécurité : Set-ExecutionPolicy

Le paramètre *scope* permet de limiter le niveau de sécurité à l'utilisateur courant, à la machine, etc.

<i>AllSigned</i>	Seul les scripts "signés" fonctionnent
<i>RemoteSigned</i>	Les scripts locaux fonctionnent, ceux d'internet doivent être "signés"
<i>Restricted</i>	Aucun script autorisé
<i>Unrestricted</i>	Aucune limite pour l'exécution des scripts
<i>Undefined</i>	Indéfini

Get-ExecutionPolicy -List

Set-ExecutionPolicy -Scope CurrentUser -ExecutionPolicy RemoteSigned -Force
Set-ExecutionPolicy -Scope LocalMachine -ExecutionPolicy RemoteSigned -Force
Set-ExecutionPolicy -Scope Process -ExecutionPolicy RemoteSigned -Force

3. Signature d'un exécutable, d'une DLL, d'un driver

Get-AuthenticodeSignature "C:\windows\notepad.exe"
Get-AuthenticodeSignature "C:\windows\system32\kernel32.dll"
Get-AuthenticodeSignature "C:\windows\system32\drivers\acpi.sys"

4. Voir aussi

Get-Help about_Execution_Policies
Get-Help about_Profiles
Get-ExecutionPolicy
Set-ExecutionPolicy
Set-AuthenticodeSignature

5. Autorité de certification

La commande makecert.exe est installée avec Office ou Visual Studio.

makecert.exe -n "CN=Dsfc" -a sha1 -eku 1.0 -r -sv private.pvk certificat.cer -ss Root -sr localMachine

6. Associer un certificate à un script

```
$cert=@(Get-ChildItem cert:\Currentuser\My)[0]  
Set-AuthenticodeSignature d:\test.ps1 $cert
```

7. Certificat auto-signé via OpenSSL

Vous pouvez installer OpenSSL sous Windows afin de générer très simplement votre certificat.

PowerShell 5.0

<https://www.dsfc.net/infrastructure/securite/creer-un-certificat-auto-signé-avec-openssl-sous-windows/>

H. Aide

1. Informations de plate-forme : *Get-Host*

Get-Host fournit, notamment, la version du PowerShell.

2. La liste des commandes : *Get-Command*

```
Get-Command -Verb Get
Get-Command -Module NetTcpIp
Get-Command *wmi*
```

3. L'aide : *Get-Help*


```
Get-Help about
Get-Help Set-Service -examples
Get-Help Set-Service -detailed
Get-Help Set-Service -full
Get-Help Set-Service -online
Get-Help *Service*
Get-Help *s* -Category Alias
Get-Help * -Parameter ComputerName
Get-Help 'Update-Help' -ShowWindow
```

4. Actualiser l'aide

A faire impérativement pour les développeurs de scripts PowerShell :

Update-Help

En cas d'utilisation de proxy, passez par Windows PowerShell ISE > Aide > Mettre à jour l'aide Windows PowerShell.

PowerShell 5.0

5. Méthodes et propriétés associées à une cmdlet

```
Get-Date|Get-Member  
Get-Date | Get-Member -membertype methods  
Get-Date | Get-Member -membertype properties  
Get-Process | Get-Member -membertype aliasproperty  
(Get-Process).ProcessName  
(Get-Host).CurrentCulture | format-list -property *  
(Get-Host).CurrentCulture.TextInfo.ANSICodePage  
Get-Process | Sort-Object -Property CPU  
Get-Process | Sort-Object -Property CPU -Descending  
Get-Process | Sort CPU  
Get-EventLog -logname system -Newest 1| format-list -property *
```

6. Afficher les propriétés d'un cmdlet

```
Get-Process |Select-Object ProcessName,PrivateMemorySize
```

7. Mode GUI

```
Show-Command  
Show-Command -Name Get-Process
```

8. Afficher les méthodes et propriétés d'un objet

L'utilisation du connecteur MySQL .Net suppose que vous l'ayez téléchargé et installé au préalable.

```
[void][system.reflection.Assembly]::LoadFrom("C:\Program Files\MySQL\MySQL Connector Net  
6.3.6\Assemblies\v2.0\MySql.Data.dll")  
New-Object MySql.Data.MySqlClient.MySqlConnection | Get-Member
```

9. Les fournisseurs PowerShell : Get-PSProvider

```
Get-PSProvider  
Get-ChildItem Env:  
Set-Location Env:  
New-Item -Name Test -Value 'Mon test à moi'  
Get-Content Env:Test  
Remove-Item Env:Test
```

10. Historique

```
Start-Transcript  
Stop-Transcript  
(Get-History).CommandLine
```

11. Les alias

En terme de performance, l'usage des alias n'est pas recommandé !

a) *Liste des alias*

La commande Alias vous permet d'obtenir tous les alias de commandes définis dans votre environnement.

```
write -> Write-Output  
wjb -> Wait-Job  
where -> Where-Object  
wget -> Invoke-WebRequest  
type -> Get-Content  
trcm -> Trace-Command  
tee -> Tee-Object  
swmi -> Set-WmiInstance  
sv -> Set-Variable  
sujb -> Suspend-Job
```

PowerShell 5.0

stz -> Set-TimeZone
start -> Start-Process
spsv -> Stop-Service
spps -> Stop-Process
spjb -> Stop-Job
sp -> Set-ItemProperty
sort -> Sort-Object
sls -> Select-String
sleep -> Start-Sleep
sl -> Set-Location
si -> Set-Item
shcm -> Show-Command
Set-DnsServerRRL
set -> Set-Variable
select -> Select-Object
scb -> Set-Clipboard
sc -> Set-Content
sbp -> Set-PSBreakpoint
sasv -> Start-Service
saps -> Start-Process
sal -> Set-Alias
sajb -> Start-Job
rwm -> Remove-WmiObject
rvpa -> Resolve-Path
rv -> Remove-Variable
rujb -> Resume-Job
rsnp -> Remove-PSSnapin
rsn -> Remove-PSSession
rp -> Remove-ItemProperty
rnp -> Rename-ItemProperty
rni -> Rename-Item
rmo -> Remove-Module
rmdir -> Remove-Item
rm -> Remove-Item
rjb -> Remove-Job
ri -> Remove-Item
ren -> Rename-Item
rdr -> Remove-PSDrive
rd -> Remove-Item
rcsn -> Receive-PSSession
rcjb -> Receive-Job
rbp -> Remove-PSBreakpoint
r -> Invoke-History
pwd -> Get-Location
pushd -> Push-Location
ps -> Get-Process
popd -> Pop-Location
oh -> Out-Host
ogv -> Out-GridView
nv -> New-Variable
nsn -> New-PSSession
npssc -> New-PSSessionConfigurationFile
nmo -> New-Module
ni -> New-Item
ndr -> New-PSDrive
nal -> New-Alias
mv -> Move-Item
mp -> Move-ItemProperty
move -> Move-Item
mount -> New-PSDrive
mi -> Move-Item
measure -> Measure-Object

PowerShell 5.0

```
md -> mkdir
man -> help
ls -> Get-ChildItem
lp -> Out-Printer
kill -> Stop-Process
iwr -> Invoke-WebRequest
iwm -> Invoke-WmiMethod
ise -> powershell_ise.exe
irm -> Invoke-RestMethod
ipsn -> Import-PSSession
ipmo -> Import-Module
ipcsv -> Import-Csv
ipal -> Import-Alias
ii -> Invoke-Item
ihy -> Invoke-History
iex -> Invoke-Expression
icm -> Invoke-Command
history -> Get-History
h -> Get-History
gwmi -> Get-WmiObject
gv -> Get-Variable
gu -> Get-Unique
gtz -> Get-TimeZone
gsv -> Get-Service
gsnp -> Get-PSSnapin
gsn -> Get-PSSession
group -> Group-Object
gpv -> Get-ItemPropertyValue
gps -> Get-Process
gp -> Get-ItemProperty
gmo -> Get-Module
gm -> Get-Member
gl -> Get-Location
gjb -> Get-Job
gin -> Get-ComputerInfo
gi -> Get-Item
ghy -> Get-History
Get-DnsServerRRL
gdr -> Get-PSDrive
gcs -> Get-PSCallStack
gcm -> Get-Command
gci -> Get-ChildItem
gcb -> Get-Clipboard
gc -> Get-Content
gbp -> Get-PSBreakpoint
gal -> Get-Alias
fw -> Format-Wide
ft -> Format-Table
foreach -> ForEach-Object
fl -> Format-List
fhx -> Format-Hex
fc -> Format-Custom
exsn -> Exit-PSSession
Export-DnsServerTrustAnchor
etsn -> Enter-PSSession
erase -> Remove-Item
epsn -> Export-PSSession
epcsv -> Export-Csv
epal -> Export-Alias
echo -> Write-Output
ebp -> Enable-PSBreakpoint
dnsn -> Disconnect-PSSession
```

PowerShell 5.0

```
dir -> Get-ChildItem  
diff -> Compare-Object  
del -> Remove-Item  
dbp -> Disable-PSBreakpoint  
cvpa -> Convert-Path  
curl -> Invoke-WebRequest  
cpp -> Copy-ItemProperty  
cpi -> Copy-Item  
cp -> Copy-Item  
copy -> Copy-Item  
compare -> Compare-Object  
cnsn -> Connect-PSSession  
clv -> Clear-Variable  
cls -> Clear-Host  
clp -> Clear-ItemProperty  
cli -> Clear-Item  
clhy -> Clear-History  
clear -> Clear-Host  
clc -> Clear-Content  
chdir -> Set-Location  
CFS -> ConvertFrom-String  
cd -> Set-Location  
cat -> Get-Content  
asnp -> Add-PSSnapin  
ac -> Add-Content  
? -> Where-Object  
% -> ForEach-Object
```

b) Détruire un alias

```
Remove-Item alias:dir
```

c) Crédation d'alias

```
Set-Alias Show Get-ChildItem  
Show  
Remove-Item alias>Show
```

I. Exécution des scripts

1. Exécution d'un script

Vous pouvez taper le chemin complet du script.

```
powershell d:\scripts\monscript.ps1
```

Dans le répertoire courant, tapez à partir de la ligne de commande.

```
powershell .\monscript.ps1
```

```
powershell ./monscript.ps1
```

2. « Compilation » d'un script avec PS2EXE

Il est erroné de parler de compilation concernant l'environnement .Net. En fait, il s'agit du passage à un format ByteCode compressé.

a) Utilisation de la commande ps2exe.ps1 :

```
powershell.exe -command "&'.\ps2exe.ps1' [-inputFile] '<file_name>' [-outputFile] '<file_name>'  
[-verbose] [-debug] [-runtime20|-runtime40] [-lcid <id>] [-x86|-x64] [-Sta|-Mta]  
[-noConsole] [-iconFile '<file_name>']"
```

```
inputFile = Powershell script that you want to convert to EXE  
outputFile = destination EXE file name
```

PowerShell 5.0

```
verbose = output verbose informations - if any
debug = generate debug informations for output file
runtime20 = this switch forces PS2EXE to create a config file for the generated EXE that
contains the
 "supported .NET Framework versions" setting for .NET Framework 2.0/3.x for
PowerShell 2.0
runtime40 = this switch forces PS2EXE to create a config file for the generated EXE that
contains the
 "supported .NET Framework versions" setting for .NET Framework 4.x for PowerShell
3.0 or higher
lcid = location ID for the compiled EXE. Current user culture if not specified
x86 = compile for 32-bit runtime only
x64 = compile for 64-bit runtime only
sta = Single Thread Apartment Mode
mta = Multi Thread Apartment Mode
noConsole = the resulting EXE file will be a Windows Forms app without a console window
iconFile = icon file name for the compiled EXE
title = title information (displayed in details tab of Windows Explorer's properties
dialog)
description = description information (not displayed, but embedded in executable)
company = company information (not displayed, but embedded in executable)
product = product information (displayed in details tab of Windows Explorer's properties
dialog)
copyright = copyright information (displayed in details tab of Windows Explorer's properties
dialog)
trademark = trademark information (displayed in details tab of Windows Explorer's properties
dialog)
version = version information (displayed in details tab of Windows Explorer's properties
dialog)
requireAdmin = if UAC is enabled, compiled EXE run only in elevated context (UAC dialog appears
if required)
virtualize = application virtualization is activated (forcing x86 runtime)
```

b) Exemples

```
powershell.exe -command "&'.\ps2exe.ps1' -inputFile 'version-powershell.ps1' -outputfile
'version-powershell.exe' -runtime50"
powershell.exe ./ps2exe.ps1 -inputFile version-powershell.ps1 -outputfile version-powershell.exe
-runtime51
```

c) Source :

<https://www.dsfc.net/developpement/scripting/compiler-powershell-ps2exe/>

d) Alternative : Ps1 To Exe

Il s'agit d'un autre "compilateur".

Source : <https://www.dsfc.net/informatique/ps1-to-exe-compilateur-powershell/>

3. Appel d'un autre script

```
Invoke-Expression -command 'd:\scripts\monscript.ps1'
& d:\scripts\monscript.ps1
d:\scripts\monscript.ps1
```

4. Script de démarrage, d'arrêt, de connexion, de déconnexion

Propriétés de : Arrêt du système

Scripts Scripts PowerShell

Scripts Windows PowerShell Arrêt du système pour Ordinateur local

Nom	Paramètres
clean-ntbtlog.ps1	

Monter
Descendre
Ajouter...
Modifier...
Supprimer

Pour cet objet de stratégie de groupe, exécuter les scripts dans l'ordre suivant:

Non configuré

i Les scripts PowerShell nécessitent au moins Windows 7 ou Windows Server 2008 R2
[Afficher les fichiers...](#)

OK Annuler Appliquer

5. Récupération du contenu de l'exécution d'une commande système

a) ping

```
#Test de connectivité avec le résultat de la commande Windows ping.exe
$ping=& {c:\windows\system32\ping.exe -n 1 -w 1000 www.yahoo.fr}
$ping
```

```
clear
$res=&hostname
$res.Trim
#$res=&{ `c:\windows\system32\ipconfig.exe`}
$res=&'c:\windows\system32\ipconfig.exe'
clear
If($res|Where {$_. -match 'IPv4[ \.]+:[ ]+(\d+\.\d+\.\d+\.\d+)'}) {
 $Matches[1]
}
```

b) Mac Address

```
clear
$cmd=&c:\windows\system32\ipconfig.exe /all
#$cmd[10]
$cmd|ForEach{
 if($_ -match '([0-9a-f\-\-]{17})')
 {
 $matches[1]
```

PowerShell 5.0

```

 break
 }
}

```

6. Variable d'environnement

```

Foreach($item in (Get-ChildItem env:\))
{
 "$($item.Key) : $($item.value)"
}
Get-ChildItem env:\ |ForEach{
 $_.key+':'+$_.value
}

```

\$env:COMPUTERNAME

7. Ouvrir un programme, un document

```

Invoke-Item 'c:\windows\system32\calc.exe'
invoke-item 'd:\opensearch-mycroft.txt'

```

8. Mesurer le temps d'exécution : Measure-Command

```

Clear
Write-Output "Ceci est un test"
$temps=Measure-Command { sleep -Seconds 1}
Write-Output "Mesure n°1: $temps"
$temps=Measure-Command {Write-Output "La commande est exécuté. Le message n'est pas affiché." }
Write-Output "Mesure n°2: $temps"
$temps=Measure-Command {Write-host "La commande est exécuté. Et, cette fois, vous pouvez le voir." }
Write-Output "Mesure n°3: $temps"
Measure-Command {d:\scripts\monscript.ps1}

```

9. Tempo

```

Start-Sleep -s 10
Start-Sleep -m 10000

```

10. Trigger

```

$DailyTrigger = New-JobTrigger -At 17:25 -Daily
Register-ScheduledJob -Name RestartFaultyService -ScriptBlock {Restart-Service FaultyService }-
Trigger $DailyTrigger
Get-ScheduledJob
Get-ScheduledJob -Name RestartFaultyService
Disable-ScheduledJob -Name RestartFaultyService
Enable-ScheduledJob -Name RestartFaultyService
Unregister-ScheduledJob -Name RestartFaultyService

```

11. Envoi de mail

a) Méthode Send-MailMessage

```

$motdepasse = ConvertTo-SecureString "denis" -AsPlainText -Force
$authentification = New-Object System.Management.Automation.PSCredential ("denis@dutout.net",
$motdepasse)
#Get-Credential -UserName 'denis@dutout.net' -Message Denis
Send-MailMessage -To 'denis@dutout.net' -Subject 'test PS' -From 'denis@dutout.net' -Body 'test
PS' -SmtpServer 'smtp.dutout.net' -Credential $authentification

```

b) Méthode .Net

```
$CredUser = "dszalkowski"
$CredPassword = "areuhhh"
$EmailFrom = "dszalkowski@gmail.com"
$EmailTo = "dszalkowski@gmail.com"
$Subject = "Test PS2"
$Body = "Test PS2"
$SMTPServer = "smtp.gmail.com"
$SMTPClient = New-Object Net.Mail.SmtpClient($SmtpServer, 587)
$SMTPClient.EnableSsl = $true
$SMTPClient.Credentials = New-Object System.Net.NetworkCredential($CredUser, $CredPassword);
$SMTPClient.Send($EmailFrom, $EmailTo, $Subject, $Body)
```

J. Historique

1. Visualiser l'historique

```
Get-History
Get-History 32 -count 32
$MaximumHistoryCount = 32767
```

2. Récupérer l'historique

```
Get-History | Export-Clixml "d:\scripts\my_history.xml"
Import-Clixml "d:\scripts\my_history.xml" | Add-History
```

3. Exécuter une commande de l'historique

```
Invoke-History 3
```

4. Voir aussi

```
about_history
Invoke-History
Add-History
Clear-History
```

K. Informations de langue

```
Get-Culture
Get-UICulture
Set-Culture fr-FR
```

L. Passage d'arguments

1. Par tableau

```
$res=0
foreach($argument in $args)
{
 Write-Host $argument
}
```

2. Par la méthode Param

```
./monscript.ps1 -path "c:\windows" -value 1
Param ([string]$path, [int]$value)
Write-host "le chemin est : $path et la valeur est : $value"
```

M. Commentaires

Commenter une ligne : #

Commenter un bloc : <# ... #>

N. Instruction sur plusieurs lignes

Le caractère ` (AltGr 7) permet de prolonger une instruction sur plusieurs lignes.

II. Cmdlets système

A. Le journal d'événements

```
Get-EventLog -list
Get-EventLog -list | Where-Object {$_.logdisplayname -eq "System"}
Get-EventLog system -newest 3
Get-EventLog system | Where-Object {$_.Message -like "*Adobe*"}
Get-EventLog -LogName application | where entrytype -eq 'error'
```

Pour les démarrages de la machine :

```
Get-EventLog -LogName System|Where-Object {$_.Source -like "*Kernel-General*" -and $_.EventID -eq 12}|Select-Object TimeGenerated
```

```
(Get-EventLog -LogName System|Where-Object {$_.Source -like "*Kernel-General*" -and $_.EventID -eq 12}|Measure-Object).count
```

Pour les arrêts de la machine :

```
Get-EventLog -logname system|Where-Object {$_.Source -LIKE '*Kernel-General*' -AND $_.EventID -EQ 13}|Select-Object Source,EventID,TimeWritten
```

```
Get-EventLog -LogName Application | Where EntryType -EQ "Error"
```

```
Get-EventLog -LogName System | Where {$_.EntryType -EQ "Error" -AND $_.Source -EQ "volmgr"}| Select Message
```

```
Get-WinEvent -ListLog *|Where LogName -Match 'Policy'
```

```
Get-WinEvent -LogName 'Microsoft-Windows-GroupPolicy/Operational'|Where LevelDisplayName -EQ 'Erreur'
```

#Liste des journaux comprenant des entrées

```
Get-WinEvent -ListLog * | Where RecordCount -GT 0
```

```
Get-EventLog -LogName Application -After '10/12/2018 10:00:00' | Where-Object EntryType -EQ "Error"|Select-Object -Property TimeWritten,Message|Out-GridView
```

#Erreur d'ouverture de session

```
Get-EventLog -LogName security|Where InstanceID -EQ 4776|Select TimeGenerated, UserName,MachineName,Message|Out-GridView
```

B. Les services (illustration du pipelining)

1. La liste des services

```
Get-Service
Get-Service | Where-Object {$_.status -eq "stopped"}
Get-Service | Where-Object {$_.status -eq "running"} |Select-Object Name, DisplayName
Get-Service | Sort-Object status,displayname
Get-Service | Sort-Object status | Group-Object -Property status
```

2. Démarrer, arrêter un service

```
Stop-Service MySQL
Start-Service MySQL
Restart-Service MySQL
Restart-Service -displayname "MySQL"
```

3. Mettre en suspens, reprendre un service

Le service en état suspendu ne permet plus des connexions supplémentaires.

PowerShell 5.0

```
Suspend-Service MySQL  
Resume-Service tapisrv
```

4. Modifier les propriétés des services

```
set-service -name lanmanworkstation -DisplayName "LanMan Workstation"  
get-wmiobject win32_service -filter "name = 'SysmonLog'"  
set-service sysmonlog -startuptype automatic  
Startuptype : manual, stopped  
Set-Service clipsrv -startuptype "manual"  
Set-Service "ati hotkey poller" -description "This is ATI HotKey Poller service."
```

5. Redémarrage du spooler

```
Clear  
Stop-Service -Name Spooler  
Remove-Item C:\windows\system32\spool\Printers\*.* -Force  
Start-Service -Name Spooler
```

6. Désactivation d'une liste de services

```
Clear  
Get-Service|Select Name|ForEach {  
 If ($_.Name -in ('AdobeARMservice','Areuhhh'))  
 {  
 Stop-Service -Name $_.Name  
 Set-Service -Name $_.Name -startuptype Disabled  
 }  
}
```

7. Activation de services

```
Clear  
Get-Service|Select Name|ForEach {  
 If ($_.Name -in 'sppsvc','W32Time','RemoteRegistry')  
 {  
 Set-Service -Name $_.Name -startuptype Automatic  
 }  
 Start-Service -Name $_.Name  
}
```

C. Les process

1. Liste des process

```
Get-Process  
Get-Process winword  
Get-Process winword,explorer  
Get-Process w*  
Get-Process | Select-Object name,fileversion,productversion,company  
Get-Process | Where-Object WorkingSet -gt 100MB | Select-Object Name  
Get-Process | sort name | group name -NoElement | sort count -Descending  
Get-Process | Where { $_.starttime.minute -lt 30} | select name, starttime  
Get-Process|Get-Member|Where {$_.Name -like "*Path*"}  
Get-Process|Select ProcessName,Path|Where {$_.Path -ne $null }  
Get-Process | where starttime -gt (Get-Date '06/06/2016 11:00:00') | select name,  
starttime
```

2. Arrêter un process

```
Stop-Process 3512
```

PowerShell 5.0

```
Stop-Process -processname notepad -Verbose  
Stop-Process -processname note*
```

3. Verbosité/Erreur

```
Stop-Process -processname notepad -Verbose  
Get-Process -Name notepad -ErrorAction SilentlyContinue
```

4. Arrêter toute une liste de process

```
Get-Process|Select ProcessName|ForEach {  
 If ($_.ProcessName -in 'iexplore')  
 {  
 Stop-Process -processname $_.ProcessName -Verbose -Force  
 }  
}
```

D. Informations

```
Get-Host : donne notamment les informations de version du PowerShell  
Get-Hotfix  
Get-HotFix|Where {$_.InstalledOn -lt "03/26/2016"}  
Get-Hotfix|Where Description -Like 'Security*' |Select HotFixID,InstallDate,InstalledBy,  
FixComments
```

E. Installation de modules

Les modules sont stockés dans C:\Windows\System32\WindowsPowerShell\v1.0\Modules\.

1. Méthodes

```
Get-WindowsFeature|Get-Member -MemberType Property  
Get-WindowsFeature|Format-List -Property *  
Get-WindowsFeature|Select Name, Installed  
Get-WindowsFeature|Where Installed -eq $true|Select Name, DisplayName|Sort Name  
Get-WindowsFeature|Where DisplayName -Like '*2.0*'  
Install-WindowsFeature -Source C:\Windows\WinSxS -Name NET-Framework-Core  
Uninstall-WindowsFeature -Name AD-Domain-Services -Restart -Force  
  
Get-WindowsFeature|Where DisplayName -Like '*hyper*'  
Uninstall-WindowsFeature -Name Hyper-V -Restart  
Uninstall-WindowsFeature -Name FS-SMB1
```

2. Déploiement

```
$(Get-WindowsFeature | Where InstallState -eq 'Installed'|Select-Object Name).Name|Set-Content -  
Path 'f:\liste-modules-w2k2012r2.txt'  
$fichier=Get-Content -Path 'f:\liste-modules-w2k2012r2.txt'  
$liste='DNS','Telnet-Client'  
$modules=(Get-WindowsFeature | Where InstallState -eq 'Installed'|Select Name).Name  
#ForEach($ligne in $fichier)  
ForEach($ligne in $liste)  
{  
 If(-not ($ligne -in $modules))  
 {  
 Install-WindowsFeature -Name $ligne  
 }  
}
```


PowerShell 5.0

F. CIM/WMI

1. Scriptomatic pour PowerShell / WMIGen

Il est devenu difficile de le télécharger. Vous pouvez encore le télécharger sur le site du CNET : http://telecharger.cnet.com/Windows-PowerShell-Scriptomatic/3000-2383_4-75452611.html
WMIGEN remplace Scriptomatic PowerShell.

<https://www.dsfc.net/developpement/scripting/powershell-wmigen-replace-scriptomatic/>

2. CIM (Component Information Model)

```
Get-CIMClass -Class *network*
(Get-CimClass -Class Win32_NetworkAdapterConfiguration).CimClassMethods
(Get-CimClass -Class Win32_NetworkAdapterConfiguration).CimClassProperties
Get-CimClass -PropertyName speed
Get-CimClass -MethodName reboot
Get-CimClass -Class Win32_BIOS
Get-CimInstance -ClassName Win32_BIOS
( Get-CimInstance -ClassName Win32_BIOS ).SerialNumber
```

3. WMI (Windows Management Instrumentation)

```
Get-WmiObject -List
Get-WmiObject win32_bios
Get-WmiObject win32_bios -computername atl-fs-01
Get-WmiObject win32_bios | Select-Object *
Get-WmiObject win32_bios | Select-Object -ExcludeProperty *_*
```

4. Exemples

a) Espace disponible

```
Get-WmiObject -List | Where Name -like '*Logical*'
Get-WmiObject Win32_LogicalDisk|Where DriveType -EQ 3|Select DeviceID,FreeSpace
```

PowerShell 5.0

```
$data = Get-WmiObject Win32_OperatingSystem  
$share = Get-WmiObject Win32_Share
```

b) Pourcentage CPU

```
$cpu = (Get-WmiObject win32_processor | select-object loadpercentage).loadpercentage
```

c) Mémoire dispo

```
$availMem =( Get-WmiObject win32_perfFormattedData_perfos_memory | select-object  
availableMbytes).availableMBytes / 1024  
Get-WmiObject Win32_PhysicalMemory|Measure Capacity -Sum|Select Sum
```

d) Inventaire logiciel

```
Get-WmiObject Win32_Product | Select Vendor,Caption,Version|Where Caption -like '*Office*' |Sort  
Vendor,Caption,Version  
Get-WmiObject Win32_Product | Select Vendor,Caption,Version|Where Caption -like '*Office*' |Sort  
Vendor,Caption,Version
```

e) Clés USB connectées

```
Get-WmiObject -class Win32_USBHub|Where Caption -Like '*stockage*'  
Get-WmiObject -class Win32_USBControllerDevice|Where __PATH -Like '*STOR*'
```

f) Pour obtenir la clé de Windows 8.1

```
powershell "(Get-WmiObject -query 'select * from  
SoftwareLicensingService').OA3xOriginalProductKey"
```

III. Eléments du langage

A. Les variables et les constantes

1. Les variables

```
[long]$Mem = (Get-WmiObject Win32_ComputerSystem).TotalPhysicalMemory

$Mbyte =1048576 # Another variable
"Memory Mbyte " + [int]($Mem.TotalPhysicalMemory/$Mbyte)
[int]$a =7
$a +3
$DriveA, $DriveB, $DriveC, $DriveD = 250, 175, 330, 200
$i=0
[string]$Type = "Win32"
$WMI = Get-wmiobject -list | Where-Object {$_.name -match $Type}
Foreach ($CIM in $WMI) {$i++}
Write-Host 'There are '$i' types of '$Type

[float]$CumulTempsCPU=0
$Processes=Get-Process|Select ProcessName,CPU|Sort CPU -Descending
ForEach($Process In $Processes)
{
 $CumulTempsCPU+=$Process.CPU
}
<#
$CumulTempsCPU=(Get-Process|Select CPU|Measure-Object CPU -Sum).Sum
$Processes=Get-Process|Select ProcessName,CPU|Sort CPU -Descending
#>
ForEach($Process In $Processes)
{
 If($Process.CPU -gt 1)
 {
 $Process.ProcessName+' : '+($Process.CPU/$CumulTempsCPU)*100
 }
}
```

2. Les types

```
Float, int, datetime, string, Boolean, Array, Object, Int32, Int64, Long, Double, Single, PSCustomObject
'Texte' -is [string]
$a = 55.86768
$b = $a.GetType().name
```

3. Transtypage (cast)

```
Clear-Host
[int]$a='11'
$a -is [string]
$a=[string]$a
$a -is [string]
```

4. Les chaînes

Les chaînes de caractère peuvent être encadrées de guillemets ou d'apostrophes.

Les guillemets peuvent interpréter des variables

```
$a='test'
$b="$a"
```

PowerShell 5.0

```
Write-Output $b

"La mémoire de la machine est $((Get-WmiObject Win32_ComputerSystem).TotalPhysicalMemory)"

#Here-String
$texte=@'
hgfhgh
gjgjjgj
'@

$texte=@"
Hgfgh $b
gjgjjgj
"@
```

5. Caractères spéciaux

Ils ne peuvent être utilisés qu'à l'intérieur des guillemets.

```
`0 Null
`a Beep
`b Backspace
`n Saut de ligne
`r Retour chariot
`t Horizontal tab
`' Single quote
`" Double quote
`f Saut de page
`v Tabulation verticale
`$ Dollar
Clear
$computer = "."
$namespace = "root\CIMV2"
$logiciels=Get-WmiObject -class Win32_SoftwareFeature -computername $computer -namespace $namespace|Select Vendor,ProductName,Version|Sort Vendor,ProductName,Version -Unique
#$logiciels|Select Vendor,ProductName,Version
ForEach($logiciel in $logiciels)
{
 `"`"$( $logiciel.Vendor)`"`, `"`"$( $logiciel.ProductName)`"`, `"`"$( $logiciel.Version)`"""
}
$logiciels=$null
```

6. Substitution de variables

```
Clear
$file=Get-ChildItem c:\windows\WindowsUpdate.log
$taille=$file.Length/1024
$path=$file.FullName
"Taille du fichier $path : $taille ko"
"Taille du fichier '$path' : '$taille' ko"
"Taille du fichier {1} : {0} ko" -f [Math]::Round($taille),$path
```

7. Les variables prédéfinies

\$\$	Dernière commande
\$?	True si la commande a réussi / False si échouée
\$Args	Tableau des paramètres passés à partir de la ligne de commande
\$ConsoleFileName	Chemin du dernier fichier utilisé dans la session
\$Env	Tableau des variables d'environnement
\$Error	Liste des erreurs de la session
\$Event	Événement traité par Register-ObjectEvent

PowerShell 5.0

\$EventArgs	Arguments relatifs à Event
\$Foreach	Enumerateur d'une boucle ForEach
\$Home	Répertoire de base de l'utilisateur
\$Host	Informations sur l'hôte
\$LastExitCode	Code de sortie de la dernière commande du système execute
\$PID	Process du script PowerShell
\$Profile	Chemin du profil PowerShell
\$PSHome	Répertoire d'installation du PowerShell
\$PSItem ou \$_	Objet courant (ligne du résultat d'un CmdLet par exemple)
\$PSScriptRoot	Répertoire du script
\$PSVersionTable	Information sur PowerShell
\$PWD	Répertoire courant
\$ShellID	Identificateur du Shell
\$MyInvocation	\$MyInvocation.MyCommand.Name
\$null	
\$false	
\$true	
\$global	

8. Les constantes

```
Set-Variable Thermometer 32 -option constant
```

9. Les variables globales

```
Set-Variable AllOverPlace 99 -scope global
$global:runners = 8
```

B. Les tableaux

1. Principes de base

L'indice d'un tableau commence à 0.

```
$tab=1,2,3,4
$tab=0..99
$Jours="Lu","Ma","Me","Je","Ve","Sa","Di"
[int[]]$tab=1,2,3,4
$tab=[string]'Texte',[int]8,[double]3.47,[char]'z'
$tab[0] Lit le 1er élément du tableau
$tab[$tab.length-1] Dernier élément du tableau
$tab.length Nombre d'éléments du tableau
$tab[0..2] Affiche les éléments de l'indice 0 à 2
$tab[-1] Dernier élément
$tab1+$tab2 Concaténation de tableau
$tab+=4 Ajout d'un élément au tableau
$tab=1,2,3,4
$tab=$tab[0..1+3]
$tab=$tab|Where-Object {$_ -ne 3}
$tab=$null #Destruction du tableau
Tableau vide : [string[]]$tab=@()
```

2. Tableau de tableaux

```
[int[]]$tab1=1,2,3,4
[int[]]$tab2=1,2,3,4
$tab=$tab1,$tab2
$tab[0][0]
```

3. Exemple

```
clear
```

PowerShell 5.0

```
[string[]]$Jours='Lu','Ma','Me','Je','Ve','Sa','Di'
$Jours[0]
$Jours[-1]
$jours.Length
$jours+="Dredi"
$Jours[-1]
##$Jours=$Jours|Sort
##$Jours=$Jours[0..4+7]
$Jours=$Jours|Where {$_. -match 'e'}
clear
$Jours

Clear
$Jours='Lu','Ma','Me','Je','Ve','Sa','Di'
##$Jours[0]
$n=$Jours.Length
##$n=$Jours.Count

<#
ForEach($Jour in $Jours)
{
 $jour
}
#>
For($i = 0; $i -LT $n; $i=$i+1)
{
 $Jours[$i]
}
```

4. Tableau PowerShell : PSCustomObject

```
Clear
$Custom=@()
$Custom+= [PSCustomObject] @{Indice=1; Valeur='Valeur 1'}
$Custom+= [PSCustomObject] @{Indice=2; Valeur='Valeur 2'}
$Custom|Out-GridView

Clear
$Softs=@()
$Rows=(Get-WMIObject -class 'Win32_Product'|Select Version, Caption)
##$Rows[2]
$i=0
ForEach($Row In $Rows)
{
 $Softs+= [PSCustomObject] @{Caption=$Row.Caption; Version=$Row.Version}
}
$Rows=$null
##$Softs[2]
$Softs|Out-GridView
Remove-Item -Path 'd:\liste-logiciels.txt'
$Softs|Export-Csv -Path 'd:\liste-logiciels.txt' -NoTypeInformation
$Softs=$null
```

5. Effacer un élément avec méthode .Net

```
Clear
$a = New-Object System.Collections.ArrayList
$a.Add("red")
$a.Add("yellow")
$a.Add("orange")
$a.Add("green")
$a.Add("blue")
```

PowerShell 5.0

```
$a.Add("purple")
$a.Remove("yellow")
$a
$a=$null
```

6. Tableaux associatifs

```
$recettes=[ordered]@{Lu=100;Ma=800;Me=350;Je=560;Ve=340}
$recettes|Format-List
$recettes['Ve']
$recettes+=@{Sa=1230}
$recettes.keys
$recettes.values
$recettes.keys|ForEach $_}
```

7. Autres méthodes

```
Set-Variable server -option None -force
Set-Variable server -option Constant -value '10.10.10.10'
Remove-Variable server -force
```

8. Portée

\$global:variable	Par défaut
\$local:variable	Locale à la fonction, au script, au bloc d'instructions
\$script:variable	Script
\$using:variable	Exécution à distance

C. Nombre aléatoire

```
(New-Object system.random).next()
Get-Random
Get-Random -Maximum 21 -Minimum 1
Get-Random -InputObject (1..10) -Count 5
```

D. Opérateurs

1. Modulo

%

2. Concaténation

+ Le signe plus est l'opérateur de concaténation en PowerShell.

3. Comparaison

-lt	Less than
-le	Less than or equal to
-gt	Greater than
-ge	Greater than or equal to
-eq	Equal to
-ne	Not equal to
-like	Like; uses wildcards for pattern matching
-match	Expression régulière

4. Expressions régulières

```
'PowerShell' -match '1$'
'PowerShell' -notmatch '1$'
$Matches, $Matches[i]
```

```
'Date: 02/09/2013' -match '^Date:\s(?<date>(?<jour>\d{2})/>(?<mois>\d{2})/>(?<annee>\d{4}))$'  
$Matches.annee  
clear  
$Str="Henri est au boulot avec Denis"  
$Regex="(Henri)( est au boulot avec )(Denis)"  
$new=$Str -replace $Regex, '$3$2$1'  
$new  
$Str=$null;$Regex=$null  
  
clear  
$cmd=&{ipconfig /all}  
<  
$cmd=@'  
Test  
Chaîne AE345-4678A-7689D  
Gazou  
'@  
#>  
#$cmd  
ForEach($row in $cmd)  
{  
 #if($row -match '([0-9A-F]{2}-[0-9A-F]{2}-[0-9A-F]{2}-[0-9A-F]{2}-[0-9A-F]{2}-[0-9A-F]{2})')  
 if($row -match '(([0-9A-F]{2}-){5}[0-9A-F]{2})')  
 #if($row -match '([0-9A-F\-\-]{17})')  
 {  
 $Matches[1]  
 }  
}
```

5. Logiques

-and Et
-or Ou
-xor Ou exclusif

6. Plages

1..99 Un intervalle de 1 à 99 !

7. Appartenance

```
'DSFC' -in 'DSFC','Szalkowski'  
'DSFC' -notin 'DSFC','Szalkowski'  
Contains, c'est l'inverse:  
'DSFC','Szalkowski' -contains 'DSFC'
```

8. Opérateurs binaires

-band
-bor
-bnot
-bxor

9. Affectation

```
$i=0  
$i++  
$i=$i+8 ou $i+=8
```

10. Cast / Transtyper

```
clear  
$b=Read-Host 'Saisissez votre élément'
```

PowerShell 5.0

```
if($b -match '^\\d+$')
{
 $b=[int]$b
 $b*100
}
else
{
 'Ceci n''est pas une valeur'
}
$b.GetType().Name
```

11. Forcer la définition de variables

```
Set-PSDebug -Strict
```

E. Structures de contrôle

1. Do

```
$a = 1
do {$a; $a++}
while ($a -lt 10)
$a = 1
do {$a; $a++} until ($a -eq 10)
```

2. While

```
$a = 1
while ($a -lt 10) {$a; $a++}
```

3. For

```
for ($a = 1; $a -le 10; $a++) {$a}
```

4. Break

```
$a = 1,2,3,4,5,6,7,8,9
foreach ($i in $a)
{
 if ($i -eq 3)
 {
 break
 }
 else
 {
 $i
 }
}
```

5. If

```
$a = "white"
if ($a -eq "red")
 {"The color is red."}
elseif ($a -eq "white")
 {"The color is white."}
else
 {"The color is blue."}
```

6. Foreach

```
Foreach ($item in Get-Process)
```

PowerShell 5.0

```
{
 "$($item.CPU*1000)"
}
Get-Process | Foreach{
 "$($_.CPU*1000)"
}
Get-Process | Foreach{$_.CPU*1000}
Get-Process | Foreach CPU
foreach ($i in get-childitem c:\windows)
{$i.extension}
"un vélo.", "un ballon", "une chouette." | ForEach-Object Insert
-ArgumentList 0,"C'est"

Clear
$services=Get-Service | Select Name,RequiredServices
ForEach($service in $services)
{
 $RequiredServices=$service.RequiredServices
 $tmp=$service.Name+':'
 Foreach($RequiredService in $RequiredServices)
 {
 $tmp+=$RequiredService.Name+','
 }
 $tmp
}
```

7. Switch

```
$a = 5
Switch ($a)
{
 1 {"The color is red."}
 2 {"The color is blue."}
 3 {"The color is green."}
 4 {"The color is yellow."}
 5 {"The color is orange."}
 6 {"The color is purple."}
 7 {"The color is pink."}
 8 {"The color is brown."}
 default {"The color could not be determined."}
}
Switch -regex ($chaine)
{
'^test'{'Ca commence par test';break}
'test$' {'Ca finit par test';break}
}
```

8. Exemple conditionnelle

```
Clear
$chaine=Read-Host 'Texte'
Switch -regex ($chaine)
{
'^test'{'Ca commence par test';break}
'test$' {'Ca finit par test';break}
Default {'Ni l''un, ni l''autre'}
}
If($chaine -Match '^test')
{
 'Ca commence par test'
}
ElseIf($chaine -Match 'test$')
{
```

```
'Ca finit par test'  
}  
Else  
{  
 'Ni l''un, ni l''autre'  
}
```

F. Gestion d'erreurs

1. Préférence

```
$ErrorActionPreference='SilentlyContinue'  
Valeurs possibles : SilentlyContinue, Continue, Stop, Inquire, Ignore (3.0 : non stockée dans  
$Error)
```

2. Cas par cas

```
Get-ChildItem c:\test.bat -ErrorAction SilentlyContinue -ErrorVariable err  
$err
```

3. Trap

```
clear  
$ErrorActionPreference='SilentlyContinue'  
trap { 'Erreur';exit}  
100/0  
Get-Process
```

4. Try...Catch

```
clear  
Try  
{  
 100/0  
}  
Catch  
{  
 "Errare humanum est, sed...`n${$Error[0]})"  
 $Error[0].Exception.Message  
}  
Finally  
{  
 'J''ai fait mon boulot'  
}
```

5. Débogage

```
$VerbosePreference  
Write-Verbose  
Write-Debug  
Set-PSDebug -Step  
Set-PsBreakPoint -Command Get-Process : point de débogage à chaque exécution de la commande Get-  
Process  
Commandes Débogeur : S (Suivant et retour),V,O,L,G (Stop),K (Pile)
```

G. Pipelining avancé

1. Comptage

```
Get-Service | Group-Object Status|Select Name,Count  
Get-ChildItem c:\windows | Group-Object extension
```

PowerShell 5.0

```
Get-ChildItem c:\windows | Group-Object extension | Sort-Object count
```

2. Statistiques

```
Get-Process | Measure-Object CPU -ave -max -min -sum
```

```
Clear-Host
$res=@()
$rows=(Get-Process |Select ProcessName,PrivateMemorySize)
$Processes=($rows|Select ProcessName -Unique)
ForEach($Process in $Processes)
{
 $mem=($Rows |where ProcessName -eq $Process.ProcessName`|Measure PrivateMemorySize -sum).Sum/1048576
 $res+=[$PSCustomObject] @{Process=$Process.ProcessName;Ram=$mem}
}
$rows=$null
$Processes=$null
$res|Sort Ram -Descending|Out-GridView
$res=$null
Clear
$res=@()
$Processes=(Get-Process|Select ProcessName,PrivateMemorySize)
$n=$Processes.Length
$i=0
while($i -lt $n)
{
 $p=($Processes[$i]).ProcessName
 $ram=0
 do
 {
 $ram+=($Processes[$i]).PrivateMemorySize
 $i++
 }
 while($p -eq ($Processes[$i]).ProcessName)
 $res+=[$PSCustomObject] @{Process=$p;Ram=$ram/1048576}
}
$Processes=$null
$res|Out-GridView
$res=$null
```

3. Sélection

```
Get-Process|Select-Object ProcessName -first 5
Get-Process|Sort CPU -Descending|Select-Object ProcessName -first 10
```

4. Tri

```
Get-Process|Select-Object ProcessName, Id |Sort-Object Id
```

5. Différence

a) Process

```
Clear
$A = Get-Process
Stop-Service MySQL
$B = Get-Process
Start-Service MySQL
Compare $A $B
```

b) Fichiers

```
$A = Get-Content d:\scripts\x.txt
$B = Get-Content d:\scripts\y.txt
Compare-Object $A $B
```

6. Affichage

a) Liste

```
Get-Service|Format-List -Property Name  
Get-Service | Format-List * #Liste toutes les propriétés
```

b) Tableau

```
Get-Service|Format-Table  
Get-Service | Where Status -eq 'Running' | Format-Table -Property Name,DisplayName  
Get-Service | Where Status -eq 'Running' | Format-Table -Property Name,DisplayName -GroupBy Name  
Get-Service | Where Status -eq 'Running' | Format-Table -Property Name,DisplayName -AutoSize
```

c) Colonne

```
Get-Service|Format-Wide -Property Name -autosize  
Get-Service|Format-Wide -Property Name -column 4 -autosize
```

d) Write-Output

C'est la commande implicite

```
Get-Eventlog PowerShell | Out-Host -paging  
Get-Eventlog PowerShell | Out-Host -p  
Get-Eventlog PowerShell | more
```

e) Write-Host

Il renvoie vers la console et ne peut pas renvoyer vers un fichier

f) Exemples

```
Get-Service|Where Status -eq 'Running'|Select Name,DisplayName|Format-Table -AutoSize -  
HideTableHeaders  
Get-Process|Where-Object { $_.Name -match '^S'}|Select Name,Handle|Format-List -GroupBy Name  
#Sortie graphique  
Get-Process|Select *|Out-GridView -Title 'Mon bô tableau, roi des ...'
```

7. Filtre

a) Avec Where-Object

```
Get-Service|Where-Object {$_.Status -eq 'Running'}|Select-Object Name, DisplayName|Format-Table -  
autosize  
Get-ChildItem c:\windows|Where-Object {$_.Name -like '*.exe'}|Select-Object Name
```

b) Avec filter

```
Filter Get-BigProcess  
{  
 Begin  
 {  
 $conso=0  
 }  
 Process  
 {  
 If($_.CPU -gt 1)  
 {  
 $_  
 }  
 $conso+=$_.VM
```

```
 }
 End
 {
 ``nConso cumulée des process de plus de 100MB : $($conso/(1024*1024)) Mo"
 }
}
Get-Process|Get-BigProcess

#Script suggéré par Rodolphe
Filter FiltreCompteur
{
 Begin
 {
 $i=0
 }
 Process
 {
 If($_.Status -eq 'Running')
 {
 $_
 $i++
 }
 }
 End
 {
 ``nTotal des services s'exécutant : $i"
 }
}
Get-Service|FiltreCompteur|Format-Table -Property Name
```

8. Valeurs unique

```
Get-Content d:\scripts\test.txt | Sort-Object | Get-Unique
Get-Process|Sort-Object ProcessName|Get-Unique|Select-Object ProcessName
Get-Process|Select Name|Sort|Get-Unique -AsString
Get-Process|Select Name|Sort Name -Unique
Get-Process|Select Name -Unique
```

9. Propriétés

```
Get-ItemProperty "hklm:\SYSTEM\CurrentControlSet\services\MySQL"
```

10. Impressions

```
Get-Process | Out-Printer
Get-Process | Out-Printer "HP LaserJet 6P"
```

11. Boucle

```
Get-Process | Where Handle -gt 0
Get-Process | Where-Object Handle -gt 0
Get-Process |ForEach-Object {Write-Host $_.ProcessName -foregroundcolor cyan}
#$rows = get-wmiobject -class Win32_QuickFixEngineering
#foreach ($objItem in $rows)
#{
# write-host "HotFix ID: " $objItem.HotFixID
#}
#get-wmiobject -class Win32_QuickFixEngineering|Select-Object HotFixID
get-wmiobject -class Win32_QuickFixEngineering|ForEach-Object {Write-Host $_.HotFixID}
```

PowerShell 5.0

12. Tri

```
Get-ChildItem c:\windows\*.* | Sort-Object length -descending | Select-Object -first 3  
Get-EventLog system -newest 5 | Sort-Object eventid
```

13. Message

```
Write-Warning "The folder D:\scripts2 does not exist."  
Write-Host "This is red text on a yellow background" -foregroundcolor red -backgroundcolor yellow
```

Dans les messages, les couleurs utilisables sont :

```
Black  
DarkBlue  
DarkGreen  
DarkCyan  
DarkRed  
DarkMagenta  
DarkYellow  
Gray  
DarkGray  
Blue  
Green  
Cyan  
Red  
Magenta  
Yellow  
White
```

14. Interaction

```
$Name = Read-Host "Please enter your name"  
Write-Host $Name
```

H. Fonctions

1. Sans retour

```
Function Set-Popup  
{  
 param([string]$title,[string]$message)  
 $oWsh=New-Object -ComObject Wscript.shell  
 $oWsh.Popup($message,0,$title)  
}  
Set-Popup -title 'Ma boîte à moi' -message 'Mon texte à moi'  
Avec retour  
Function Conso-Memoire  
{  
 Param([string]$process)  
 Get-Process|Foreach{  
 if($process -eq $_.ProcessName)  
 {  
 [math]::round($_.VM/1048576)  
 break  
 }  
 }  
}  
0  
}  
Conso-Memoire -process 'firefox'  
. 'C:\powershell\biblio.ps1'  
Get-DriveFreeSpace -Letter 'c:'
```

I. Gestion des modules

1. Emplacement des modules

Ils sont déterminés par la variable d'environnement \$env:PSModulePath.

```
%windir%\System32\WindowsPowerShell\v1.0\Modules  
%UserProfile%\Documents\WindowsPowerShell\Modules
```

2. Télécharger des modules complémentaires

```
http://gallery.technet.microsoft.com/scriptcenter/site/search?f[0].Type=ProgrammingLanguage&f[0].Value=PowerShell&f[0].Text=PowerShell&sortBy=Downloads
```

3. Les modules liés à l'administration

```
Get-Module -ListAvailable         Liste tous les modules
```

4. Commandes d'un module

```
Get-command -module DnsServer
```

5. Charger automatiquement les modules

```
$PSModuleAutoloadingPreference='All' (None,ModuleQualified)
```

6. Décharger un module

```
Remove-Module DnsServer
```


7. Créer un module

Créez un répertoire et un fichier psm1 du même nom dans l'un des répertoires défini par \$env:PSModulePath

8. Utilisation du module PSWindowsUpdate

Vous devez tout d'abord le télécharger à partir de la galerie Microsoft dans le répertoire

C:\Windows\system32\WindowsPowerShell\v1.0\Modules, puis le dézipper. Après actualisation dans PowerShell ISE, son nom apparaît dans la liste des modules.

9. Exemple : devices

a) Le fichier *devices.psd1*

```
@{
#GUID = 'bae93d8e-782c-4a23-b87f-8699bfc17ee0'
Author = 'DSFC'
CompanyName = 'DSFC'
Copyright = 'DSFC'
ModuleVersion = '1.0'
PowerShellVersion='3.0'
CLRVersion='4.0'
RootModule='devices.psm1'
FunctionsToExport='Get-DriveFreeSpace', 'Get-Ram'
}
```

b) Le fichier *devices.psm1*

```
<#
.Synopsis
Indique le taux d'espace libre.

.Description
La fonction Get-DriveFreeSpace indique le taux d'espace libre
calculé à partir de l'appel à WMI.

.Parameter Letter
Entrez la lettre de lecteur telle que C:.

.Example
Get-DriveFreeSpace 'C:'
```

PowerShell 5.0

```

.Example
Get-DriveFreeSpace -Letter 'C:'

.Link
Get-DriveFreeSpace
#>
Function Get-DriveFreeSpace
{
 Param([string]$Letter)
 #$res=$null
 $Drives=Get-WmiObject Win32_LogicalDisk| Where Size -ne $Null
 Foreach($Drive in $Drives)
 {
 If($Drive.DeviceID -eq $Letter)
 {
 $res=[Math]::Round($Drive.FreeSpace/$Drive.Size*100, 2)
 Return $res
 #Break
 }
 }
 #$res
}
<#
.Synopsis
Indique la conso mémoire d'un processus.

>Description
La fonction Get-Ram indique la mémoire consommée par un processus.

.Parameter Process
Entrez le nom du processus comme Firefox.

.Example
Get-Ram 'Firefox'

.Example
Get-Ram -process 'Firefox'

.Link
Get-Ram
#>
Function Get-Ram
{
 Param([string]$process)
 Return (Get-Process|Where Name -EQ $process |Measure WorkingSet -Sum).Sum
}

```

c) Utilisation du module

```

Import-Module Devices
Devices\Get-DriveFreeSpace -Letter 'D:'
$env:PSModulePath

```

IV. Gestion des heures et des dates

A. Obtenir la date et l'heure : Get-Date

```
Get-Date  
Get-Date -displayhint date  
Get-Date -displayhint time  
$Date=Get-Date -Year 2013 -Month 9 -Day 1  
$A = Get-Date 5/1/2006  
$A = Get-Date "5/1/2006 7:00 AM"  
(Get-Date).AddMinutes(137)  
$date = Get-Date -Format 'dd-MM-yyyy'  
Get-Date -format 'yyyyMMddHHmmssffff'  
Get-Date -Format d  
Formats : d, D,f,F,g,G,m,M,r,R,s,t,T,u,U,y,Y
```

B. Méthodes associées à la cmdlet Get-Date

```
AddSeconds  
AddMinutes  
AddHours  
AddDays  
AddMonths  
AddYears
```

Exemple : (Get-Date 1/1/2016).AddDays(5)

C. Changer la date et l'heure : Set-Date

```
Set-Date -date "6/1/2006 8:30 AM"  
Set-Date (Get-Date).AddDays(2)  
Set-Date (Get-Date).AddHours(-1)  
Set-Date -adjust 1:37:0  
(Get-Date).addYears(1).dayOfWeek  
([DateTime]'01/21/1964').DayOfWeek
```

D. Calculs sur date

Le dollar est facultatif.

```
New-TimeSpan $(Get-Date) $(Get-Date -month 12 -day 31 -year 2006)  
$(Get-Date)  
New-TimeSpan $(Get-Date) $(Get-Date -month 12 -day 31 -year 2006)  
New-TimeSpan $(Get-Date) $(Get-Date -month 12 -day 31 -year 2006 -hour 23 -minute 30)  
New-TimeSpan $(Get-Date 1/1/2011) $(Get-Date 31/12/2011)
```

Extraire les ouvertures de session du journal d'événements :

```
Get-EventLog -LogName Security -After (Get-Date).AddDays(-1)|Select Message,TimeWritten|Where  
{$_.Message -match "L'ouverture de session"}|Out-GridView  
  
Get-EventLog -LogName Application -After (Get-Date).AddDays(-3) -Before (Get-Date).AddDays(-2)  
|Where EntryType -Match 'Error'
```

E. Filtre sur dates

```
Get-EventLog -LogName Application -EntryType Error |Select TimeWritten,Message|Where  
{$_.TimeWritten -GE (Get-Date 18/7/2017) -AND $_.TimeWritten -LT (Get-Date 19/7/2017)}
```

PowerShell 5.0

F. Crédation de fichier avec la date du jour

```
New-Item -Type file -Name "Rapport_$((Get-Date -Format 'yyyyMMdd')).txt"
```

V. Gestion de fichiers

PowerShell propose les mêmes commandes pour manipuler le système de fichiers et la base de registre.

A. Système

1. Se déplacer sur le système de fichiers

```
Set-Location -Path 'd:/download'  
Set-Location d:\
```

2. Copie de fichiers : Copy-Item

```
Copy-Item d:\scripts\test.txt c:\test  
Copy-Item d:\scripts\* c:\test  
Copy-Item d:\scripts\*.txt c:\test  
Copy-Item d:\scripts c:\test -recurse
```

3. Création de fichiers et de répertoires : New-Item

```
New-Item d:\scripts\Windows PowerShell -type directory  
New-Item d:\scripts\new_file.txt -type file  
New-Item d:\scripts\new_file.txt -type file -force
```

4. Déplacer les fichiers

```
Move-Item d:\scripts\test.zip c:\test  
Move-Item d:\scripts\*.zip c:\test  
Move-Item d:\scripts\test.zip c:\test -force  
Move-Item d:\scripts\950.log c:\test\mylog.log
```

5. Renommer les fichiers

```
Rename-Item d:\scripts\test.txt new_name.txt
```

6. Recherche de fichiers

```
Get-ChildItem -Path c:\ -recurse | Select Name, FullName | Where {$_.Name -match 'WindowsUpdate\.log'}
```

7. Suppression de fichiers : Remove-Item

```
Remove-Item d:\scripts\test.txt  
Remove-Item d:\scripts\*  
Remove-Item d:\scripts\* -recurse  
Remove-Item c:\*.tmp -recurse  
Remove-Item d:\scripts\* -exclude *.wav  
Remove-Item d:\scripts\* -include .wav,.mp3  
Remove-Item d:\scripts\* -include *.txt -exclude *test*
```

```
Clear  
If($env:TEMP -ne $null)  
{  
 Remove-Item " $($env:TEMP)\*.*" -Force -Recurse  
}  
If($env:TMP -ne $null)  
{  
 Remove-Item " $($env:TMP)\*.*" -Force -Recurse  
}
```

PowerShell 5.0

8. Copie récursive

```
Clear
$src='c:\windows'
$dst='d:/temp'
If (-not $(Test-Path -Path $dst))
{
 New-Item -Path $dst -itemType directory
}
Set-Location -Path $dst
Get-ChildItem -Path "$src\*.log" -Recurse|Copy-Item -Destination $dst -Force
Get-ChildItem -Path $dst
```

9. Suppression récursive

```
Clear
$exts='bak','tmp'
ForEach($ext IN $exts)
{
 Get-ChildItem -Path "c:\*.$ext" -Recurse -ErrorAction SilentlyContinue|Remove-Item -Force
}
```

B. Informations sur les fichiers, répertoires et clés de registres

```
$(Get-Item c:\).lastaccesstime
$(Get-Item hklm:\SYSTEM\CurrentControlSet\services).subkeycount
```

C. Tester l'existence d'un chemin

```
Test-Path d:\scripts\test.txt
Test-Path d:\scripts\*.wma
Test-Path HKCU:\Software\Microsoft\Windows\CurrentVersion
If( -not $(Test-Path C:\Users\Administrateur\Desktop\f.txt))
{
 New-Item C:\Users\Administrateur\Desktop\f.txt -type file
}
```

D. Lire un répertoire

1. Commandes

```
Get-ChildItem -recurse
Get-ChildItem HKLM:\SYSTEM\CurrentControlSet\services
Get-ChildItem d:\scripts\*.* -include *.txt,*.log
Get-ChildItem d:\scripts\*.* | Sort-Object length
Get-ChildItem d:\scripts\*.* | Sort-Object length -descending
Get-ChildItem | Where-Object { -not $_.PSIsContainer } : liste les fichiers uniquement
Get-ChildItem -File : idem à la précédente
Get-ChildItem -Force | Where-Object { -not $_.PSIsContainer -and $_.Attributes -band [IO.FileAttributes]::Archive }
Get-ChildItem -File -Hidden : idem à la précédente
Get-ChildItem -Attribute !Directory+Hidden,!Directory
```

2. Attributs (IO.FileAttributes)

- ReadOnly
- Hidden
- System
- Directory
- Archive
- Device
- Normal

PowerShell 5.0

- Temporary
- SparseFile
- ReparsePoint
- Compressed
- Offline
- NotContentIndexed
- Encrypted

E. La sécurité

```
Get-Acl d:\scripts | Format-List
Get-Acl HKCU:\Software\Microsoft\Windows
Get-Acl d:\scripts\*.log | Format-List
$acls=Get-Acl -Path 'c:\test\fictest.txt'
ForEach($fic in Get-ChildItem 'd:\powershell')
{
 $path=$fic.FullName
 Set-Acl -Path $path -AclObject $acls
}

&{icacls C:\Users\Administrateur\Desktop\d.txt /grant denis:F}
$acls=Get-Acl -Path 'C:\Users\Administrateur\Desktop\d.txt'
Set-Acl -Path 'C:\Users\Administrateur\Desktop\f.txt' -AclObject $acls
Get-Acl 'C:\Users\Administrateur\Desktop\f.txt'
```

F. Ajout à un fichier

La méthode Add-Content fait un retour à la ligne automatique (\r\n).

```
Add-Content d:\scripts\test.txt "The End"
```

G. Recherche dans le contenu d'un fichier

```
Select-String -Path 'c:\windows\ntbtlog.txt' -Pattern 'Did not load driver'
Select-String -Path 'c:\windows\ntbtlog.txt' -Pattern 'Did not load driver' -List
Select-String -Path 'c:\windows\ntbtlog.txt' -Pattern 'Did not load driver' -quiet
Select-String -Path 'c:\windows\WindowsUpdate.log' -Pattern '(FATAL|WARNING)'
```

H. Visualiser le contenu d'un fichier

```
Get-Content d:\scripts\test.txt | Select-String "Failed" -quiet
Get-Content c:\config.sys |Select-String files
Get-Content d:\scripts\test.txt | Select-String "Failed" -quiet -casesensitive
Get-Content 'c:\windows\ntbtlog.txt'|Select-String -Pattern 'BOOTLOG_NOT_LOADED'|Sort|Get-Unique
Select-String -Path 'c:\windows\ntbtlog.txt' -Pattern 'BOOTLOG_NOT_LOADED'
```

I. Les redirections

On peut créer des fichiers avec les opérateurs de redirection usuels : > et >>

J. Crédit d'un fichier

La différence entre Out-File et Set-Content est que le premier ne sait créer que des fichiers texte. Out-File récupère le résultat d'une commande au format texte.

```
Get-Process | Tee-Object -file d:\scripts\test.txt
```

K. Effacer le contenu d'un fichier

```
Clear-Content 'd:\scripts\test.txt'
$A = Get-Date; Add-Content d:\test.log $A+\n
```

L. Convertir en Html

```
Get-Process | ConvertTo-HTML | Set-Content d:\scripts\test.htm
```

```
Get-Process | ConvertTo-HTML name,path,fileversion | Set-Content d:\scripts\test.htm
Get-Process | ConvertTo-HTML name,path,fileversion -title "Process Information" | Set-Content
d:\scripts\test.htm
Get-Process |
ConvertTo-HTML name,path,fileversion -title "Process Information" -body "Information about the
processes running on the computer." |
Set-Content d:\scripts\test.htm
Get-Process |
ConvertTo-HTML name,path,fileversion -title "Process Information" -body "<H2>Information about
the processes running on the computer.</H2>" |
Set-Content d:\scripts\test.htm
Get-ChildItem c:\windows\*.exe | ConvertTo-HTML name, length| Set-Content d:\index.html
```

1. Utiliser une page CSS

```
Get-Service|where Status -eq 'running'|ConvertTo-HTML -Property Name,DisplayName `-
>Title 'Liste des services'`-
-Body '<h1>Services qui s''exécutent</h1>'|Out-file c:\powershell\services.html
Get-Service|where Status -eq 'running'|ConvertTo-HTML -Property Name,DisplayName `-
-Head '<title>Areuhhh</title><link rel="stylesheet" type="text/css" href="style.css"/>'`-
-Body '<h1>Services qui s''exécutent</h1>'|Out-file c:\powershell\services.html
```

M. Conversion en JSON

```
Get-Process|ConvertTo-JSON
'{ "Temps": "Lundi 2 septembre 2013 17:45" }' | ConvertFrom-Json | Get-Member -Name Temps
```

N. Compter les lignes d'un fichier

```
Get-Content c:\config.sys | Measure-Object
```

O. Lire les 5 dernières lignes d'un fichier

```
Get-Content d:\scripts\test.txt | Select-Object -last 5
```

P. Filtrer des lignes

```
Clear
Get-Content -Path E:\unbound.log|Where {$_. -match 'clients1\.google\.com'} <# |Measure-Object #>
```

Q. Lire un fichier CSV

```
Import-Csv d:\scripts\test.txt
Import-Csv d:\scripts\test.txt | Where-Object {$_.department -eq "Finance"}
Import-Csv d:\scripts\test.txt | Where-Object {$_.department -ne "Finance"}
Import-Csv d:\scripts\test.txt | Where-Object {$_.department -eq "Finance" -and $_.title -eq
"Accountant"}
Import-Csv d:\scripts\test.txt | Where-Object {$_.department -eq "Research" -or $_.title -eq
"Accountant"}
```

R. Les fichiers XML

```
Get-ChildItem d:\scripts | Export-Clixml d:\scripts\files.xml
$A = Import-Clixml d:\scripts\files.xml
$A | Sort-Object length
Get-Process | Export-Clixml d:\scripts\test.xml
```

S. Export CSV

La différence entre ConvertTo-CSV et Export-CSV est que la conversion pour ConvertTo est réalisée en mémoire. Attention aux gros tableaux !

```
Get-Process | Export-Csv d:\scripts\test.txt
Get-Process | Export-Csv d:\scripts\test.txt -encoding "unicode"
```

PowerShell 5.0

```
Get-Process | Export-Csv -Path $file -Delimiter ';' -Encoding UTF8 -NoTypeInformation  
#TYPE System.Diagnostics.Process  
Get-Process | Export-Csv d:\scripts\test.txt -notype  
Get-Process | Export-Csv d:\scripts\test.txt -force
```

T. Sauvegarde d'un fichier

```
Set-Content d:\scripts\test.txt "This is a test"  
Get-Process|ForEach Name|Set-Content d:\test.txt
```

U. Sauvegarder dans un fichier texte

Outfile permet de choisir l'encodage avec le paramètre –Encoding.

```
Get-Process | Out-File d:\scripts\test.txt  
Get-Process | Out-File d:\scripts\test.txt -width 120
```

V. Interactif

```
Get-Service|Out-GridView
```

W. Export / Import CSV Tableaux et Tableaux associatifs

Pour importer un fichier CSV, vous disposez de l'instruction Import-CSV. A noter qu'à partir de la version 4 du PowerShell, les lignes vides sont ignorées.

X. Obtenir le Hash d'un fichier

L'algorithme utilisé peut être le MD5, le SHA1 ou le SHA256

```
Get-FileHash -Algorithm <Nom-algorithme> -Path <Chemin-vers-fichier>
```

VI. Registre

A. Lecture d'une clé

```
Get-ChildItem -Path hku:\
```

B. Créer une clé

```
Push-Location  
Set-Location HKCU:  
Test-Path .\Software\dsfc  
New-Item -Path .\Software -Name dsfc  
Pop-Location
```

C. Créer une valeur

```
New-ItemProperty -path HKLM:\SOFTWARE\Microsoft\Windows\CurrentVersion\Run -name "Notepad" -value  
"C:\WINDOWS\NOTE PAD.EXE" -PropertyType String  
$path='HKLM:\SOFTWARE\Microsoft\Windows\CurrentVersion\Explorer'  
$val = Get-ItemProperty -Path $path -Name 'AlwaysUnloadDLL'  
If($val -eq $null)  
{  
 New-ItemProperty -path $path -name 'AlwaysUnloadDLL' -value 1 -PropertyType Dword  
}  
Else  
{  
 Set-ItemProperty -Path $path -Name "AlwaysUnloadDLL" -value 1  
}
```

D. Suppression de clé

```
Remove-Item
```

E. Lecture / Ecriture

```
$val = Get-ItemProperty -Path hklm:software\microsoft\windows\currentversion\policies\system -  
Name "EnableLUA"  
if($val.EnableLUA -ne 0)  
{  
 set-itemproperty -Path hklm:software\microsoft\windows\currentversion\policies\system -Name  
"EnableLUA" -value 0  
}
```

F. Exemples

```
$ErrorActionPreference='SilentlyContinue'  
$path='HKLM:\SYSTEM\CurrentControlSet\Services\Tcpip6\'  
Set-Location -Path $path  
If(-not $(Test-Path -Path '.\Parameters'))  
{  
 New-Item -Path . -Name Parameters  
}  
$path+='Parameters\'  
Set-Location -Path $path  
Clear  
Remove-ItemProperty -path . -name DisabledComponents  
New-ItemProperty -path . -name DisabledComponents -value 0 -PropertyType DWord  
  
Clear  
$path='HKLM:SYSTEM\CurrentControlSet\Services\USBSTOR'  
$usb=Get-ItemProperty -Path $path -name 'Start'
```

PowerShell 5.0


```
If($usb.Start -ne 4)
{
 Set-ItemProperty -Path $path -name 'Start' -value 4
}

Clear
$path='HKLM:SOFTWARE\Microsoft\Windows\CurrentVersion\Explorer'
Set-Location -Path $path
#Remove-ItemProperty -path . -name AlwaysUnloadDll
New-ItemProperty -path . -name AlwaysUnloadDll -value 1 -PropertyType DWord -Force
```

VII. Exécution distante

A. Présentation

Powershell utilise le RPC Remote Procedure Call. Il s'appuie sur le service WinRM (Gestion à distance de Windows). Il utilise les ports 5985 et 5986, en mode sécurisé.

Au niveau du pare-feu, vérifiez que les règles liées à la gestion distante soient activées.

Pour vérifier que le service s'exécute, tapez : netstat -ano | find "5985" :

C:\Users\Administrateur>netstat -ano | find "5985"

TCP	0.0.0.0:5985	0.0.0.0:0	LISTENING	4
TCP	[::]:5985	[::]:0	LISTENING	4

Vous pouvez aussi utiliser le moniteur de performances.

1. Configuration

Pour configurer le service, tapez sous Powershell : Enable-PSRemoting. Vous disposez aussi de la commande winrm quickconfig.

Pour vérifier la configuration : winrm get winrm/config

2. Sécurité

Enable-PSRemoting -Force

3. Règle de pare-feu

L'exécution de winrm ajoute une règle au pare-feu :

The screenshot shows the Windows Firewall with Advanced Security interface. The main window title is "Pare-feu Windows avec fonctions avancées de sécurité". The left sidebar has a tree view with nodes like "Règles de trafic entrant", "Règles de trafic sortant", "Règles de sécurité de connexion", and "Analyse". The main pane displays a table titled "Règles de trafic entrant" with the following columns: Nom, Groupe, Profil, and Action. The table lists various Windows services and sharing protocols. The right pane is titled "Actions" and includes options like "Nouvelle règle...", "Filtrer par profil", "Filtrer par état", "Filtrer par groupe", "Effacer tous les règles", "Affichage", "Actualiser", "Exporter la liste...", "Copier", "Supprimer", "Propriétés", and "Aide".

Nom	Groupe	Profil	Action
Lan	Tout	Ouvert	
Vuze	Tout	Ouvert	
Gestion à distance de Windows (HTTP-Entrée)	Gestion à distance de Windows	Domestique	Ouvert
Gestion à distance de Windows (HTTP-Entrée)	Gestion à distance de Windows	Public	Ouvert
Partage de fichiers et d'imprimantes (Demande de partage)	Partage de fichiers et d'imprimantes	Public	Ouvert
Partage de fichiers et d'imprimantes (Demande de partage)	Partage de fichiers et d'imprimantes	Public	Ouvert
Partage de fichiers et d'imprimantes (LLMNR-Universel)	Partage de fichiers et d'imprimantes	Public	Ouvert
Partage de fichiers et d'imprimantes (NB-Data...	Partage de fichiers et d'imprimantes	Public	Ouvert
Partage de fichiers et d'imprimantes (NB-Nom...)	Partage de fichiers et d'imprimantes	Public	Ouvert
Partage de fichiers et d'imprimantes (NB-Sessi...)	Partage de fichiers et d'imprimantes	Public	Ouvert
Partage de fichiers et d'imprimantes (service S...	Partage de fichiers et d'imprimantes	Public	Ouvert
Partage de fichiers et d'imprimantes (Service S...	Partage de fichiers et d'imprimantes	Public	Ouvert
Partage de fichiers et d'imprimantes (SMB-Entr...	Partage de fichiers et d'imprimantes	Public	Ouvert

Le port TCP/5985 a été ajouté à la liste des ports accessibles.

B. Ouverture de session distante

```
Enter-PSSession -ComputerName host -Credential domain\user  
Get-PSSessionConfiguration
```

The screenshot shows the Windows PowerShell Integrated Scripting Environment (ISE) window. The title bar reads "Administrateur : Windows PowerShell ISE". The menu bar includes "Fichier", "Modifier", "Afficher", "Outils", "Déboguer", "Composants additionnels", and "Aide". The toolbar contains various icons for file operations like Open, Save, Copy, Paste, and Run. A tab labeled "Sans titre1.ps1*" is open, containing the command: "1 Enter-PSSession -ComputerName fuji702 -Credential fuji702\Administrateur". Below the tabs is a preview pane showing the command's output. The main content area displays the command "PS C:\Users\Administrateur> Enter-PSSession -ComputerName fuji702 -Credential fuji703\Administrateur" followed by the prompt "[fuji702]: PS C:\Users\Administrateur\Documents>". At the bottom left, it says "Terminé". The status bar at the bottom right shows "Ln 1 Col 23" and "130 %".

C. Authentification

Dans un domaine, elle est de type Kerberos. Sinon, elle est en mode Negotiate (NTLM de poste à poste)

D. Machines de confiance (Poste à poste)

Sur le client :

```
Set-Item WSMan:\localhost\client\trustedhosts -value ACERARIEN -force -Concatenate  
Set-Item WSMan:\localhost\Client\TrustedHosts *  
Get-Item WSMan:\localhost\client\trustedhosts  
Pour vérifier: winrm get winrm/config
```

```
winrm set winrm/config/Client @{AllowUnencrypted = "true"}
```

Au niveau du registre, passez le paramètre

HKLM\SOFTWARE\Microsoft\windows\CurrentVersion\Policies\System\LocalAccountTokenFilterPolicy à 1 (DWord)

En Powershell :

```
Set-ItemProperty -Path HKLM:\SOFTWARE\Microsoft\windows\CurrentVersion\Policies\System -name LocalAccountTokenFilterPolicy -Value 1 -Type DWord
```

E. Droits

Seuls les utilisateurs des groupes Administrateurs et Utilisateurs de gestion à distance peuvent se connecter via WinRM.
Set-PSSessionConfiguration -ShowSecurityDescriptorUI -Name Microsoft.PowerShell

PowerShell 5.0

F. Sessions

1. Session temporaire

Implicite par Invoke-Command et Enter-PSSession

```
Enter-PSSession -ComputerName ACERARIEN
```

Pour qu'elle soit permanente, ajoutez le paramètre –Session

2. Session permanente

```
New-PSSession -ComputerName ACERARIEN
```

3. Sortir de la session

```
Exit-PSSession
```

4. Exécution distante

```
Invoke-Command -ComputerName ACERARIEN -ScriptBlock {$env::PATH}
```

5. Rappel de la session

```
$session=New-PSSession -ComputerName ACERARIEN  
Invoke-Command -Session $session -ScriptBlock {$env::PATH}
```

G. Liste des commandes possibles

```
Get-Help * -Parameter ComputerName
```

H. Détruire les sessions distantes sur la machine

```
Stop-Process -processname wsmprovhost -Force  
Get-PSSession  
Remove-PSSession -Id 1,3
```

I. Nombre de connexions simultanées

```
winrm get winrm/config -> MaxConcurrentUsers  
winrm set winrm/config/winrs @{MaxConcurrentUsers="20"}
```

J.Exemples

1. Invoke-Command

```
Get-PSSession|Remove-PSSession  
$motdepasse = ConvertTo-SecureString "password" -AsPlainText -Force  
$authentification = New-Object  
System.Management.Automation.PSCredential("MF230\Administrateur",$motdepasse)  
$session=New-PSSession -ComputerName '192.168.43.126' -Credential $authentification  
$path=Invoke-Command -ScriptBlock {$env:computername} -Session $session  
$cmd=Invoke-Command -ScriptBlock {&ipconfig} -Session $session  
clear  
$path  
$cmd  
Get-PSSession|Remove-PSSession
```

2. Get-Process

```
$motdepasse = ConvertTo-SecureString "password" -AsPlainText -Force  
$authentification = New-Object System.Management.Automation.PSCredential  
(`"MF230\Administrateur",$motdepasse)
```

PowerShell 5.0

```
Enter-PSSession -ComputerName MF230 -Credential $authentification  
Get-Process -ComputerName MF230
```

3. Inventaire

```
Get-PSSession|Remove-PSSession  
$motdepasse = ConvertTo-SecureString "admin" -AsPlainText -Force  
$machines='fuji702','fuji703','uc-neuro2-pc','tour-na1-pc'  
$file='d:\processes.txt'  
If($(Test-Path -Path $file))  
{  
 Clear-Content -Path $file  
}  
foreach($machine in $machines)  
{  
  
 $authentification = New-Object  
System.Management.Automation.PSCredential("$machine\Administrateur",$motdepasse)  
$session=New-PSSession -ComputerName $machine -Credential $authentification  
$cmd=Invoke-Command -Session $session -ScriptBlock {  
 Get-Process  
}  
$cmd|Select ProcessName,PSComputerName -Unique|Export-Csv -Path $file -Append -  
NoTypeInformation  
 Get-PSSession|Remove-PSSession  
}
```

VIII. Modules Windows 8 et 2012

A. NetAdapter

1. Importer le module NetAdapter

```
Import-Module NetAdapter
```

2. Profil

```
Get-NetConnectionProfile
```

3. Lister les périphériques réseaux

```
Get-NetAdapter
```

4. Lister les interfaces IP

```
Get-NetIPInterface  
Get-NetIPConfiguration
```

5. Elements attachés à la carte réseau

```
Get-NetAdapterBinding Ether* | Where-Object Enabled
```

6. Désactiver IPv6

```
Get-NetAdapterBinding -DisplayName *TCP/IPv6* | Disable-NetAdapterBinding
```

7. Définir une adresse Ip

```
New-NetIPAddress -InterfaceIndex 27 -IPAddress 192.168.1.100 -PrefixLength 24 -DefaultGateway 192.168.1.1
```

8. Passer en DHCP

```
Set-NetIPInterface -InterfaceIndex 27 -Dhcp {Enabled/Disabled}
```

9. Supprimer une Ip

```
Remove-NetIPAddress -InterfaceIndex 27 -IPAddress 192.168.1.100 -PrefixLength 24 -DefaultGateway 192.168.1.1
```

10. Changer le DNS

```
Set-DnsClientServerAddress -InterfaceIndex 27 -ServerAddresses 192.168.1.1  
Get-DnsClientServerAddress -InterfaceIndex 27
```

B. NetConnection

```
Clear  
$if=(Get-NetConnectionProfile).InterfaceIndex  
Get-DnsClientServerAddress -InterfaceIndex $if
```

C. Partage réseau SmbShare

```
Import-Module SmbShare  
Get-SmbShare  
New-SmbShare -Path C:\test -Name test
```

PowerShell 5.0

```
Remove-SmbShare -Name test
Get-SmbSession
Get-SmbSession -ClientUserName *admin* | Close-SmbSession
Get-SmbShareAccess -Name test
Get-SmbShareAccess -Name test | Revoke-SmbShareAccess -AccountName Everyone
Block-SmbShareAccess -Name test -AccountName Everyone
Get-SMBOpenFile | Select-Object ClientComputerName,ClientUserName,Path
Get-SMBOpenFile | Select-Object ClientComputerName,ClientUserName,Path
Get-SmbOpenFile -ClientUserName mdn\administrator | Close-SmbOpenFile
```

D. Impression

```
Import-Module PrintManagement
Get-Printer -Name *Brother* | Select-Object Name,Type,DriverName,PortName
Get-Printer -Name *Brother* | Get-PrintJob | Remove-PrintJob
```

E. ODBC

```
Import-Module wdac
Get_OdbcDsn
Add-OdbcDsn -Name InternalDsn -DsnType User -DriverName "SQL Server" -SetPropertyValue @("Database=LocalDatabase","Server=sql2008")
```

F. DNS

```
Resolve-DnsName -Name yahoo.fr | Format-List
Resolve-DnsName -Name gmail.com -Type MX | Where IPAddress -ne $null | Select IPAddress|Out-GridView
Get-DnsClientCache | Select-Object -Property Name
Get-DNSClientServerAddress | Where-Object ServerAddresses
```

G. Disque

```
Import-Module Storage
Get-Disk
Get-Volume | Select-Object -Property DriveLetter, FileSystemLabel, Size
Initialize-Disk
New-Partition
Format-Volume -DriveLetter D | Format-List
```

H. Drivers

```
Get-WindowsDriver -Online | where date -gt 10/8/2012
```

I. Applications

```
Get-AppxPackage | Select Name, Version, Publisher | Where Publisher -Match Microsoft | Sort Name
Pour désinstaller une application, tapez :
Remove-AppxPackage NomDuPackageADesinstaller
```

J.Le BPA Best Pratice Analyzer (Windows Server 2012)

```
Get-Command -Module BestPractices
Get-BpaModel | Invoke-BpaModel
Get-BpaResult Microsoft/windows/DNSServer
```

K. Panneau de configuration

```
Get-ControlPanelItem -Name Affichage
```

L. Renommer un ordinateur

```
Rename-Computer -ComputerName anciennom -NewName nouveaunom -DomainCredential  
nouveaunom\administrateur -Force -Restart
```

M. Windows Core

```
Add-WindowsFeature Server-Gui-Shell, Server-Gui-Mgmt-Infra  
Install-WindowsFeature Server-Gui-Shell, Server-Gui-Mgmt-Infra
```

N. Liste de tous les composants installés

```
Get-WindowsFeature
```

IX. Active Directory

A. ADSI

Pour les versions antérieures à Windows 2008.

Il permet de gérer la base de comptes locaux.

1. Gestion des groupes locaux

a) Liste des groupes et des utilisateurs locaux

```
$conn=[ADSI]"WinNT://. "
$conn.Children|Where SchemaClassName -eq 'group'|Select -ExpandProperty Name
$conn.Children|Where SchemaClassName -eq 'user'|Select -ExpandProperty Name
```

b) Membre d'un groupe

```
$conn=[ADSI]"WinNT://./Administrateurs,group"
$conn.Invoke('Members')|ForEach{
 $_.GetType().InvokeMember('Name','GetProperty',$null,$_,$Null)
}
```

c) Ajout à un groupe

```
$conn=[ADSI]"WinNT://./Utilisateurs,group"
$conn.Add("WinNT://Administrateur")
```

d) Supprimer un membre d'un groupe

```
$conn=[ADSI]"WinNT://./Utilisateurs,group"
$conn.Remove("WinNT://Administrateur")
```

e) Lister les utilisateurs

```
$adsi = [ADSI]"WinNT://. "
$adsi.psbase.children | where {$_.psbase.schemaClassName -match "user"} | select
@{n="Name";e={$_.name}}
```

f) Créer un groupe

```
$conn = [ADSI]"WinNT://. "
$ogrp= $conn.Create('group','test')
$ogrp.Put('Description','Groupe de test')
$ogrp.SetInfo()
$ogrp.Dispose()
$conn.Dispose()
```

g) Renommer un groupe

```
$conn = [ADSI]"WinNT://./test,group"
$conn.PSBase.rename('test2')
$conn.setInfo()
$conn.Dispose()
```

2. Gestion des utilisateurs

a) Crédation d'un compte utilisateur

Les méthodes, propriétés utilisables sont indiquées dans mon support consacré à cette technologie [sur mon site](#).

Clear

```
$oDom = [ADSI]"WinNT://."
$oUser=$oDom.Create("user","denis")
$oUser.PSBase.InvokeSet('Description','Big Boss')
$oUser.SetPassword("denis")
$oUser.SetInfo()
$oUser.Dispose()
$oDom.Dispose()
```

b) Modifier un compte local

Clear

```
$oUser = [ADSI]"WinNT://./denis,user"
$oUser.PSBase.InvokeSet('Description','Denis')
$oUser.SetInfo()
$oUser.Dispose()
```

c) Lister les propriétés d'un utilisateur

Clear

```
$oUser = [ADSI]"WinNT://./Administrateur,user"
$oUser.PSAdapted
$oUser.PSBase.InvokeGet('LastLogin').DateTime
$oUser.PSBase.InvokeGet('PasswordAge')
```

B. Installation sur Windows 7 du module ActiveDirectory

Il faut au préalable installer les outils d'administration de serveur distant pour Windows 7 SP1.

<https://www.microsoft.com/fr-FR/download/details.aspx?id=7887>

C. Module (à partir de Windows Server 2008)

1. Import

```
Import-Module ActiveDirectory
Get-Module ActiveDirectory
Get-command -Module ActiveDirectory
```

2. Liste des lecteurs

AD apparaît dans la liste des lecteurs !

Get-PSDrive

3. Gestion de l'annuaire

a) Lister l'annuaire

```
Get-ChildItem 'AD:\OU=Domain Controllers,DC=dutout,DC=net'
```

b) Requêtes

```
Get-ADObject -LDAPFilter '((objectCategory=person))'
Get-ADObject -LDAPFilter '(name=*acer*)'
Get-ADObject -LDAPFilter '(&(objectCategory=person))'
```

PowerShell 5.0

```
#Interrogation sur un autre domaine (suppose relation d'approbation)
Get-ADObject -LDAPFilter '(&(objectCategory=person)(objectClass=user))' -SearchBase
'DC=dsfc,DC=edu'
Get-ChildItem -Path 'AD:\CN=Users,DC=madeinchina,DC=local' -Recurse|Where ObjectClass -eq 'user'
Get-ChildItem -Path 'AD:\DC=madeinchina,DC=local' -Recurse|Where ObjectClass -eq 'computer'
```

c) Filtres

Aide sur les filtres : [Get-Help about_ActiveDirectory_Filter](#)

```
Get-ADObject -Filter {objectClass -eq 'computer'}
```

Pour la liste des comptes désactivés :

```
Get-ADObject -Filter {(userAccountControl -eq 514) -and (objectClass -eq 'user')}
```

d) Vitesse d'interrogation

```
Measure-Command{Get-ADObject -Filter {((name -like '*admin*') -and (ObjectClass -eq 'group'))}}
Measure-Command{Get-ADObject -LDAPFilter '(name=*admin*)' | Where ObjectClass -eq 'group'}
Measure-Command{Get-ADObject -LDAPFilter '(name=*admin*)'}
Measure-Command{Get-ADObject -Filter {name -like '*admin*'}}
```

e) Lire les propriétés

```
Get-ItemProperty -Path 'AD:\CN=denis,OU=Informatique,OU=Services généraux,DC=dutout,DC=net' -name
displayName
```

```
Get-ItemProperty -Path 'AD:\CN=denis,OU=Informatique,OU=Services généraux,DC=dutout,DC=net' -name
displayName|Select-Object -ExpandProperty displayName
(Get-ItemProperty -Path 'AD:\CN=denis,OU=Informatique,OU=Services généraux,DC=dutout,DC=net' -
name displayName).displayName
```

f) Modifier une propriété

```
$path='AD:\CN=denis,OU=Informatique,OU=Services généraux,DC=dutout,DC=net'
Set-ItemProperty -Path $path -name displayName -value 'Szalkowski Denis'
( Get-ItemProperty -Path $path -name displayName ).displayName
```

g) Déplacement d'un objet

```
$old='AD:\OU=Informatique,DC=dutout,DC=net'
$new='AD:\OU=Services généraux,DC=dutout,DC=net'
Move-Item -Path $old -Destination $new
```

4. Les utilisateurs

a) Liste des utilisateurs

```
Get-ADUser -Filter * |Select name
Get-ADUser -Filter * |Select name
Get-ADUser -Filter * -Properties WhenCreated|Select Name,WhenCreated
Get-ADUser -Filter * -SearchBase 'OU=Informatique,OU=Services généraux,DC=dutout,DC=net'|Select
name
```

b) Crédation d'un utilisateur

```
$mdp=ConvertTo-SecureString 'paul' -AsPlainText -Force
New-ADUser -SamAccountName paul -Name paul -Path 'OU=Informatique,OU=Services
généraux,DC=dutout,DC=net' -AccountPassword $mdp
```

c) Modifier un mot de passe

```
$mdp=ConvertTo-SecureString 'paul' -AsPlainText -Force
Set-ADAccountPassword -Identity paul -NewPassword $mdp -Reset
```

PowerShell 5.0

```
Set-ADUser -Identity paul -Enabled $true
```

d) Effacer un utilisateur

```
Remove-ADUser -identity:paul -Confirm:$false
```

e) Lire les attributs

```
Get-ADUser -Identity denis -Properties *
Get-ADUser -Identity denis -Properties CN,displayName
```

f) Modifier des attributs

```
Set-ADUser -identity Denis -Replace @{
 Description='Formateur Powershell';
 TelephoneNumber='0670373191';
 OtherTelephone=@('0232677952')
}
```

g) effacer un attribut

```
Set-ADUser -identity denis -Clear OtherTelephone
```

h) La gestion des utilisateurs

```
Get-ADUser UserName : Liste les informations relatives à un nouvel utilisateur
Get-ADUser -Filter {Name -like "*SearchVariables*"} : Filtrage des informations d'un utilisateur
Get-ADUser -Filter {Name -like "*minis"
New-ADUser -Name "FirstName LastName" -SamAccountName "firstname.lastname" -Description
"Description" -Department "Department" -Office "Office Location" -Path
"cn=users,dc=domain,dc=domain" -Enabled $true : création d'un Utilisateur
New-ADUser -Name "Ben Jones" -SamAccountName "ben.jones" -Description "Managing Directory" -
Department "Sales" -Office "Sydney" -Path "ou=users,ou=sydney,dc=windowslab,dc=local" -Enabled
$true)
```

```
Import-Csv C:\users.csv | New-ADUser : import d'un fichier CSV
```

```
Remove-ADUser UserName : efface un Utilisateur
```

```
Set-ADUser ADUser-Variable : modifie les propriétés d'un utilisateur
```

```
Set-ADUser ben.jones -Office Brisbane
```

5. Les groupes

a) Commandes relatives aux groupes

```
Get-Command -Module ActiveDirectory -Name *group*
```

b) Liste des groupes

```
Get-AdGroup -Filter *|Select Name
Get-AdGroup -Filter {groupScope -eq 'DomainLocal'}|Select Name
Get-AdGroup -Filter * -SearchBase 'OU=Informatique,OU=Services généraux,DC=dutout,DC=net'
```

c) Création de groupes

```
New-ADGroup -Name Formateurs -GroupScope DomainLocal -GroupCategory Security -Path
'OU=Informatique,OU=Services généraux,DC=dutout,DC=net'
```

d) Membres d'un groupe

```
Get-ADGroupMember -Identity Administrateurs|Select name
```

PowerShell 5.0

e) Ajout à un groupe

```
Add-ADGroupMember -Identity Administrateurs -Members denis,thierry  
Add-ADPrincipalGroupMembership thierry -MemberOf Administrateurs
```

f) Supprimer les membres d'un groupe

Pour ces deux commandes, vous pouvez utiliser le paramètre –Confirm:\$false

```
Remove-ADGroupMember  
Remove-ADPrincipalGroupMembership
```

g) Suppression d'un groupe

```
Remove-ADGroup
```

h) Les groupes

Get-ADGroup *GroupName* Liste les informations d'un groupe

Get-ADGroup -Filter {Name -like "**SearchVariables**"} : Applique un filter à un groupe
Exemple : Get-ADGroup -Filter {Name -like "*mins*"}
New-ADGroup -name *GroupName* -GroupScope *Global|Universal* -Description "*Description*" -DisplayName *DisplayName* -SamAccountName *AccountName* : création d'un groupe
New-ADGroup -name TestGroup -GroupScope Global -Description "New Group Test" -DisplayName TestGroup -SamAccountName TestGroup

Remove-ADGroup *GroupName* : efface un groupe

Set-ADGroup *GroupName -Variable* : modifie les propriétés d'un groupe
Set-ADGroup TestGroup -Description "Demo Group"

D. Le module NTFSSecurity

<https://github.com/raandree/NTFSSecurity/releases>

```
Install-Module NTFSSecurity  
Get-Command -Module NTFSSecurity  
Get-NTFSAccess -Path "C:\Partage"  
Get-ChildItem -Path "C:\Partage\" -Recurse | Get-NTFSAccess  
Add-NTFSAccess -Path "C:\Partage\" -Account "denis@dsfc.local" -AccessRights Modify  
Remove-NTFSAccess -Path "C:\Partage" -Account " denis@dsfc.local " -AccessRights Modify  
Get-NTFSEffectiveAccess C:\Partage
```

E. Déploiement (2012)

```
Import-Module ADDSDeployment
```

1. Ajout de la forêt

```
Install-ADDSForest -DomainName dsfc.local -DomainMode Win2008R2 -ForestMode Win2008R2 -RebootOnCompletion
```

2. Ajout du DC

```
Install-ADDSDomainController -DomainName dsfc.local
```

3. Désinstallation du DC

```
Uninstall-ADDSDomainController -LastDomainControllerInDomain -RemoveApplicationPartitions
```

X. PowerShell sous Windows Server

A. Source

<http://technet.microsoft.com/fr-fr/library/dd378843%28WS.10%29.aspx>

B. La listes des cmdlets

Cmdlet	Description
Add-ADComputerServiceAccount	Ajout d'un compte de service.
Add-ADDomainControllerPasswordReplicationPolicy	Ajoute à la liste des objets autorisés et interdits du contrôleur RODC
Add-ADFineGrainedPasswordPolicySubject	Applique un stratégie de mot de passe
Add-ADGroupMember	Ajoute un membre à un groupe
Add-ADPrincipalGroupMembership	Ajoute un member à plusieurs groupes
Clear-ADAccountExpiration	Efface la date d'expiration d'un compte AD
Disable-ADAccount	Désactive un compte
Disable-ADOptionalFeature	Désactive une configuration optionnelle.
Enable-ADAccount	Active un compte AD
Enable-ADOptionalFeature	Active une configuration optionnelle
Get-ADAccountAuthorizationGroup	Liste tous les groupes d'un utilisateur.
Get-ADAccountResultantPasswordReplicationPolicy	Info sur la stratégie de replication de mot de passe
Get-ADComputer	Liste les ordinateurs de l'AD.
Get-ADComputerServiceAccount	Liste les comptes de service associés à un ordinateur
Get-ADDefaultDomainPasswordPolicy	Donne la stratégie de mot de passé d'un AD
Get-ADDomain	Obtient le domaine associé à l'AD
Get-ADDomainController	Obtient la liste des contrôleurs
Get-ADDomainControllerPasswordReplicationPolicy	Liste les membres de la stratégie de replication de mot de passé avec un RODC
Get-ADDomainControllerPasswordReplicationPolicyUsage	Liste la stratégie de mot de passé associée au RODC.
Get-ADFineGrainedPasswordPolicy	Liste les stratégies de mots de passé renforcées
Get-ADFineGrainedPasswordPolicySubject	Permet d'obtenir la liste des utilisateurs et des groups sur lesquels s'applique la stratégie renforcée
Get-ADForest	Liste une forêt
Get-ADGroup	Obtient la liste des groupes de l'AD
Get-ADGroupMember	Obtient les membres d'un groupe
Get-ADOObject	Obtient les objets de l'AD
Get-ADOptionalFeature	Obtient les configurations optionnelles de l'Ad
Get-ADOrganizationalUnit	Liste plusieurs UO / OU de l'AD
Get-ADPrincipalGroupMembership	Liste des membres d'un groupe
Get-ADRootDSE	Nom de la racine de l'AD

PowerShell 5.0

<u>Get-ADServiceAccount</u>	Liste les comptes de service de l'AD
<u>Get-ADUser</u>	Liste les utilisateurs de l'AD
<u>Get-ADUserResultantPasswordPolicy</u>	Permet de connaître la stratégie de mot de passe associée à un utilisateur
<u>Install-ADServiceAccount</u>	Ajoute un compte de service
<u>Move-ADDirectoryServer</u>	Déplace un serveur dans un autre site
<u>Move-ADDirectoryServerOperationMasterRole</u>	change le FSMO
<u>Move-ADObject</u>	Déplace une objet dans un autre container.
<u>New-ADComputer</u>	Ajoute un ordinateur dans l'AD
<u>New-ADFineGrainedPasswordPolicy</u>	Ajoute un stratégie de mot de passe
<u>New-ADGroup</u>	Ajoute un groupe
<u>New-ADObject</u>	Ajoute un objet à l'AD
<u>New-ADOrganizationalUnit</u>	Crée une nouvelle UO / OU
<u>New-ADServiceAccount</u>	Crée un nouveau compte de service
<u>New-ADUser</u>	Crée un nouvel utilisateur
<u>Remove-ADComputer</u>	Enlève un ordinateur de l'AD
<u>Remove-ADComputerServiceAccount</u>	Enlève un compte de service de l'ordinateur
<u>Remove-ADDomainControllerPasswordReplicationPolicy</u>	Enlève un Utilisateur au niveau de la stratégie de replication avec le RODC
<u>Remove-ADFineGrainedPasswordPolicy</u>	Supprimer une stratégie de mots de passe renforcée
<u>Remove-ADFineGrainedPasswordPolicySubject</u>	Enlève des utilisateurs d'une stratégie de mot de passe renforcée
<u>Remove-ADGroup</u>	Enlève un groupe de l'Ad
<u>Remove-ADGroupMember</u>	Enlève des elements d'un groupe
<u>Remove-ADObject</u>	Efface un objet de l'AD
<u>Remove-ADOrganizationalUnit</u>	Efface une UO / OU
<u>Remove-ADPrincipalGroupMembership</u>	Enlève un member d'un groupe
<u>Remove-ADServiceAccount</u>	Efface un compte de service
<u>Remove-ADUser</u>	Retire un utilisateur
<u>Rename-ADObject</u>	Renomme un objet de l'AD
<u>Reset-ADServiceAccountPassword</u>	Resets the service account password for a computer.
<u>Restore-ADObject</u>	Restores an Active Directory object.
<u>Search-ADAccount</u>	Recherche un objet dans l'AD
<u>Set-ADAccountControl</u>	Modifie l'UAC d'un utilisateur
<u>Set-ADAccountExpiration</u>	Fixe la date d'expiration d'un compte de l'AD
<u>Set-ADAccountPassword</u>	Modifie le mot de passé d'un utilisateur de l'AD
<u>Set-ADComputer</u>	Change les propriétés d'un ordinateur
<u>Set-ADDefaultDomainPasswordPolicy</u>	Modifie la stratégie de mot de passe
<u>Set-ADDomain</u>	Modifie le domaine d'un Ad
<u>Set-ADDomainMode</u>	Change le niveau fonctionnel d'un domaine

<u>Set-ADFineGrainedPasswordPolicy</u>	Rend plus fine la stratégie de mot de passe.
<u>Set-ADForest</u>	Modifie la forêt d'un AD
<u>Set-ADForestMode</u>	Détermine la forêt pour un AD
<u>Set-ADGroup</u>	Modifie un groupe
<u>Set-ADObject</u>	Modifie un objet de l'AD
<u>Set-ADOrganizationalUnit</u>	Modifie une UO /OU
<u>Set-ADServiceAccount</u>	Modifie un compte de service.
<u>Set-ADUser</u>	Modifie un utilisateur
<u>Uninstall-ADServiceAccount</u>	Désinstalle un compte de service
<u>Unlock-ADAccount</u>	Déverrouille un compte AD

XI. Quelques exemples

A. Liste des fichiers exécutés sur la machine

Ce script a pour objet de lire les fichiers qui ont été exécutés au moins une fois sur la machine. Cette liste associée au mécanisme du *Prefetcher* se situe dans le dossier *c:\windows\prefetch* de votre disque dur.

```
$rows=Get-ChildItem c:\windows\prefetch |Where-Object {$_.Name -match '\.EXE'}|Select-Object Name
Foreach($row in $rows)
{
 $i = $row.Name.IndexOf(".")
 $a = $row.Name.substring(0,$i+4)
 Write-Host $a
}
```

B. Liste des services à partir du registre

```
Clear
$keys=Get-ChildItem hklm:SYSTEM\CurrentControlSet\services|Select-Object Name
$t = "boot","system","auto","manual"
Foreach($key in $keys)
{
 $a=$key.Name.Replace("HKEY_LOCAL_MACHINE\","hklm:")
 $s=(Get-ItemProperty $a).Start
 If($s -lt 4 -and $s -ge 0)
 {
 $p=$a.LastIndexOf('\')+1
 $l=$a.Length
 Write-Host $t[$s] `t $a.SubString($p,$l-$p)
 }
}
```

C. Utilisation des composants WSH Windows Scripting Host

L'intérêt du PowerShell est de vous permettre d'employer les objets associés à la technologie Windows Scripting Host. : Wscript.Network et Wscript.Shell. Vous les retrouverez dans mon support consacré à cette technologie [sur mon site](#).

1. Wscript.Shell

```
$oShell = New-Object -com Wscript.Shell
$oShell.Run("c:\windows\system32\calc.exe")
Pour disposer de toutes les méthodes :
$oShell|Get-Member
```

2. Wscript.Network

```
$oNetwork = New-Object -com Wscript.Network
#$oNetwork.UserName
#$env:USERNAME
#$oNetwork.ComputerName
Try
{
 $oNetwork.RemoveNetworkDrive('P:')
}
Catch
{
 'Ca marche pas'
}
Finally
```

PowerShell 5.0

```
{
 $oNetwork.MapNetworkDrive('P:', '\\10.114.3.152\PatchWin7',$false,
 'MF231\Administrateur','password')
}
$oNetwork=$null
Get-ChildItem x:\
```

}

\$oNetWork.Dispose

3. Partage d'imprimante

```
$Path = "\\10.114.3.153\hpjpp"
$oNw = New-Object -com Wscript.Network
Try
{
 $oNw.RemoveWindowsPrinterConnection($path)
}
Catch
{
}
Finally
{
 $oNw.AddWindowsPrinterConnection($path)
}
```

4. Scripting.FileSystemObject

```
$oFso = New-Object -com Scripting.FileSystemObject
$oFile=$oFso.GetFile("c:\config.sys")
Write-Host $oFile.DateLastAccessed
```

D. MySQL : lecture de tables

```
[void][system.reflection.Assembly]::LoadFrom("C:\Program Files\MySQL\MySQL Connector Net
6.3.6\Assemblies\v2.0\MySql.Data.dll")
Cls
$strConn="DataSource=localhost;Database='veille';User ID='root';Password=''"
Try
{
 $oConn = New-Object MySql.Data.MySqlClient.MySqlConnection
 $oConn.ConnectionString = $strConn
 $oConn.Open()
 #$oConn = New-Object MySql.Data.MySqlClient.MySqlConnection($strConn)
}
Catch [System.Exception]
{
 $e = $_.Exception
 Write-Host $e.Message
}
Finally
{
}
$oSql = New-Object MySql.Data.MySqlClient.MySqlCommand
$oSql.Connection = $oConn
$oSql.CommandText = "SELECT * from moteur"
$oReader = $oSql.ExecuteReader()
while($oReader.Read())
{
# Write-Host $oReader.GetString('moteur_url')
 for ($i= 0; $i -lt $oReader.FieldCount; $i++)
 {
 Write-Host $oReader.GetValue($i).ToString()
```

```
 }
}
$oReader.Close()
$oReader.Dispose()
$oAdapter = New-Object MySql.Data.MySqlClient.MySqlDataAdapter($oSql)
$oDataSet = New-Object System.Data.DataSet
$oAdapter.Fill($oDataSet,"data")
$data = $oDataSet.Tables["data"]
$data | Format-Table
$data.Dispose()
$oDataSet.Dispose()
$oAdapter.Dispose()
$oSql.Dispose()
$oConn.Close()
$oConn.Dispose()
# $sql = New-Object MySql.Data.MySqlClient.MySqlCommand
# $sql.Connection = $oConn
# $sql.CommandText = "INSERT INTO computer_details (computer_id, mac, dhcp, model, domain,
manufacturer, type, memory, ip, servicetag, lastimagedate, servicepack, os, biosrev,
scriptversion, lastrun, ou) VALUES ('$resultID', '$macAddress', '$dhcp', '$model', '$domain',
'$manufacturer', '$systemType', '$memory', '$ipAddress', '$servicetag', NOW(), '$servicePack',
'$operatingSystem', '$biosrev', '$version', NOW(), '$ou' )"
# $sql.ExecuteNonQuery()
# $dbconnect.Close()
```

E. Les compteurs

```
do
{
 (Get-Counter -Counter '\Interface réseau(*)\Octets reçus/s').CounterSamples|Where
InstanceName -like 'broadcom*' |Select CookedValue
}
While($true)
```

F. MySQL : inventaire

1. La table

```
CREATE TABLE `logiciel` (
`logiciel_nom` varchar(255) DEFAULT NULL,
`logiciel_machine` varchar(15) DEFAULT NULL,
`logiciel_date` varchar(20) DEFAULT NULL,
UNIQUE KEY `uk_logiciel` (`logiciel_nom`, `logiciel_machine`)
)
```

2. Le script

```
Clear
[void][system.reflection.Assembly]::LoadFrom("C:\Program Files\MySQL\MySQL Connector Net
6.3.6\Assemblies\v2.0\MySql.Data.dll")
$strConn="DataSource=localhost;Database='inventaire';User ID='root';Password=''"
$oConn = New-Object MySql.Data.MySqlClient.MySqlConnection
$oConn.ConnectionString = $strConn
Try
{
 $oConn.Open()
}
Catch [System.Exception]
{
 $e = $_.Exception
 Write-Host $e.Message
```

PowerShell 5.0

```

}
$req = New-Object MySql.Data.MySqlClient.MySqlCommand
$req.Connection=$oConn
$content=Get-ChildItem c:\windows\prefetch\*.pf
$oNetwork = New-Object -com Wscript.Network
$c=$oNetwork.ComputerName
ForEach($row in $content)
{
 $n=$row.Name
 $d=[datetime](Get-Item $row).LastAccessTime
 $p=$n.LastIndexOf('-')
 $s=$n.SubString(0,$p)
 $sql="INSERT INTO logiciel VALUES('"+$s+"','"+$c+"','"+$d+"')"
 $req.CommandText = $sql
 Try
 {
 $req.ExecuteNonQuery()
 }
 Catch
 {
 $sql="UPDATE logiciel SET logiciel_date='"+$d+"'
 WHERE logiciel_nom='"+$s+"' AND logiciel_machine='"+$c+"'"
 $req.CommandText = $sql
 $req.ExecuteNonQuery()
 }
}
$req.Dispose()
$oConn.Close()
$oConn.Dispose()

```

XII. Quelques sites

PowerShell 5.0 est en passe de s'imposer comme technologie de scripting dans les environnements Windows. Derrière une simplicité apparente, se cache parfois une réelle complexité. Ces quelques liens vous permettront, je l'espère, de progresser dans un langage qui s'appuie sur le Framework .Net 4.5.

A. Sites en français

- [Windows PowerShell \(site officiel\)](https://technet.microsoft.com/fr-fr/library/bb978526.aspx) : guide
<https://technet.microsoft.com/fr-fr/library/bb978526.aspx>
- [Centre de scripts Windows PowerShell \(site officiel\)](https://msdn.microsoft.com/en-us/powershell) : téléchargements, scripts, mémento
<https://msdn.microsoft.com/en-us/powershell>
- [Galerie de scripts PowerShell \(site officiel\)](https://gallery.technet.microsoft.com/scriptcenter/site/search?f[0].Value=PowerShell) : téléchargements, scripts
[https://gallery.technet.microsoft.com/scriptcenter/site/search?f\[0\].Value=PowerShell](https://gallery.technet.microsoft.com/scriptcenter/site/search?f[0].Value=PowerShell)
- [Denis Szalkowski Formateur Consultant](http://www.dsfc.net/powershell/) : tutos, supports
<http://www.dsfc.net/powershell/>
- IT-Connect : tutos
<http://www.it-connect.fr/tag/powershell/>
- Laurent Dardenne : liens, tutoriaux
<http://laurent-dardenne.developpez.com/articles/Windows/PowerShell/Ressources/>
- [PowerShell-Scripting.com](http://powershell-scripting.com/) : articles, tutoriaux, scripts, mémento
<http://powershell-scripting.com/>
- [via PowerShell](http://www.via-powershell.fr/) : tutoriaux, liens
<http://www.via-powershell.fr/>
- [SysKB](http://syskb.com/tag/powershell/) : scripts
<http://syskb.com/tag/powershell/>

B. Sites en anglais

- [PowerGUI](http://en.community.dell.com/techcenter/powergui) : tutos, wiki, etc
<http://en.community.dell.com/techcenter/powergui>
- [PowerShell.com](http://powershell.com/cs/media/default.aspx) : scripts, tutoriaux
<http://powershell.com/cs/media/default.aspx>
- [Sapien Technologies](https://www.sapien.com/auth/other/downloads) : téléchargements, scripts (inscription obligatoire)
<https://www.sapien.com/auth/other/downloads>
- [Precision Computing](http://www.leeholmes.com/blog/?s=powershell) : scripts
<http://www.leeholmes.com/blog/?s=powershell>
- [CodePlex](http://www.codeplex.com/site/search?query=powershell) (modules PowerShell Open Source) : téléchargements
<http://www.codeplex.com/site/search?query=powershell>

C. Téléchargements

- [Microsoft Framework .Net 4.5 \(site officiel\)](https://www.microsoft.com/fr-FR/download/details.aspx?id=42642)
<https://www.microsoft.com/fr-FR/download/details.aspx?id=42642>

- Windows Management Framework 4.0 (site officiel)
<https://www.microsoft.com/fr-fr/download/details.aspx?id=40855>
- PowerShellPack (site officiel)
<http://archive.msdn.microsoft.com/PowerShellPack/Release/ProjectReleases.aspx?ReleaseId=3341>
- PowerShell Scriptomatic (en)
<https://technet.microsoft.com/en-us/library/ff730935.aspx>

XIII. Annexe 1 : cmdlets et fonctions présentes sous Windows Server 2012

A. Les CmdLets

Add-AppxPackage	ConvertTo-Xml	Format-Table
Add-AppxProvisionedPackage	Convert-UrnToPath	Format-Wide
Add-BitsFile	Copy-Item	Get-Acl
Add-CertificateEnrollmentPolicyServer	Copy-ItemProperty	Get-Alias
Add-ClusteriSCSITargetServerRole	Debug-Process	Get-AppLockerFileInformation
Add-Computer	Decode-SqlName	Get-AppLockerPolicy
Add-Content	Disable-ComputerRestore	Get-AppxPackage
Add-History	Disable-JobTrigger	Get-AppxPackageManifest
Add-IscsiVirtualDiskTargetMapping	Disable-PSBreakpoint	Get-AppxProvisionedPackage
Add-JobTrigger	Disable-PSRemoting	Get-AuthenticodeSignature
Add-KdsRootKey	Disable-PSSessionConfiguration	Get-BitsTransfer
Add-Member	Disable-ScheduledJob	Get-BpaModel
Add-PSSnapin	Disable-SqlAlwaysOn	Get-BpaResult
Add-RoleMember	Disable-TpmAutoProvisioning	Get-Certificate
Add-SqlAvailabilityDatabase	Disable-WindowsErrorReporting	Get-CertificateAutoEnrollmentPolicy
Add-	Disable-WindowsOptionalFeature	Get-CertificateEnrollmentPolicyServer
SqlAvailabilityGroupListenerStaticIp	Disable-WSManCredSSP	Get-CertificateNotificationTask
Add-Type	Disconnect-PSSession	Get-ChildItem
Add-WindowsDriver	Disconnect-WSMan	Get-CimAssociatedInstance
Add-WindowsPackage	Dismount-IscsiVirtualDiskSnapshot	Get-CimClass
Backup-ASDatabase	Dismount-WindowsImage	Get-CimInstance
Backup-SqlDatabase	Enable-ComputerRestore	Get-CimSession
Checkpoint-Computer	Enable-JobTrigger	Get-Command
Checkpoint-IscsiVirtualDisk	Enable-PSBreakpoint	Get-ComputerRestorePoint
Clear-Content	Enable-PSRemoting	Get-Content
Clear-EventLog	Enable-PSSessionConfiguration	Get-ControlPanelItem
Clear-History	Enable-ScheduledJob	Get-Counter
Clear-Item	Enable-SqlAlwaysOn	Get-Credential
Clear-ItemProperty	Enable-TpmAutoProvisioning	Get-Culture
Clear-KdsCache	Enable-WindowsErrorReporting	Get-DAPolicyChange
Clear-Tpm	Enable-WindowsOptionalFeature	Get-Date
Clear-Variable	Enable-WSManCredSSP	Get-Event
Clear-WindowsCorruptMountPoint	Encode-SqlName	Get-EventLog
Compare-Object	Enter-PSSession	Get-EventSubscriber
Complete-BitsTransfer	Exit-PSSession	Get-ExecutionPolicy
Complete-DtcDiagnosticTransaction	Expand-IscsiVirtualDisk	Get-FormatData
Complete-Transaction	Export-Alias	Get-Help
Confirm-SecureBootUEFI	Export-Certificate	Get-History
Connect-PSSession	Export-Clixml	Get-Host
Connect-WSMan	Export-Console	Get-HotFix
ConvertFrom-Csv	Export-Counter	Get-IscsiServerTarget
ConvertFrom-Json	Export-Csv	Get-IscsiTargetServerSetting
ConvertFrom-SecureString	Export-FormatData	Get-IscsiVirtualDisk
ConvertFrom-StringData	Export-IscsiVirtualDiskSnapshot	Get-IscsiVirtualDiskSnapshot
Convert-IscsiVirtualDisk	Export-ModuleMember	Get-Item
Convert-Path	Export-PfxCertificate	Get-ItemProperty
ConvertTo-Csv	Export-PSSession	Get-Job
ConvertTo-Html	ForEach-Object	Get-JobTrigger
ConvertTo-Json	Format-Custom	Get-KdsConfiguration
ConvertTo-SecureString	Format-List	Get-KdsRootKey
ConvertTo-TpmOwnerAuth	Format-SecureBootUEFI	Get-Location

PowerShell 5.0

Get-Member	Import-Module	New-PSDrive
Get-Module	Import-PfxCertificate	New-PSSession
Get-NfsMappedIdentity	Import-PSSession	New-PSSessionConfigurationFile
Get-NfsNetgroup	Import-TpmOwnerAuth	New-PSSessionOption
Get-PfxCertificate	Initialize-Tpm	New-PSTransportOption
Get-PfxData	Install-NfsMappingStore	New-PSWorkflowExecutionOption
Get-Process	Invoke-ASCmd	New-RestoreFolder
Get-PSBreakpoint	Invoke-BpaModel	New-RestoreLocation
Get-PSCallStack	Invoke-CimMethod	New-ScheduledJobOption
Get-PSDrive	Invoke-Command	New-SelfSignedCertificate
Get-PSProvider	Invoke-Expression	New-Service
Get-PSSession	Invoke-History	New-SqlAvailabilityGroup
Get-PSSessionConfiguration	Invoke-Item	New-SqlAvailabilityGroupListener
Get-PSSnapin	Invoke-PolicyEvaluation	New-SqlAvailabilityReplica
Get-Random	Invoke-ProcessCube	New-SqlHADREndpoint
Get-ScheduledJob	Invoke-ProcessDimension	New-TimeSpan
Get-ScheduledJobOption	Invoke-ProcessPartition	New-Variable
Get-SecureBootPolicy	Invoke-RestMethod	New-WebServiceProxy
Get-SecureBootUEFI	Invoke-Sqlcmd	New-WinEvent
Get-Service	Invoke-TroubleshootingPack	New-WinUserLanguageList
Get-Tpm	Invoke-WebRequest	New-WSManInstance
Get-TraceSource	Invoke-WmiMethod	New-WSManSessionOption
Get-Transaction	Invoke-WSManAction	Out-Default
Get-TroubleshootingPack	Join-DtcDiagnosticResourceManager	Out-File
Get-TypeData	Join-Path	Out-GridView
Get-UICulture	Join-SqlAvailabilityGroup	Out-Host
Get-Unique	Limit-EventLog	Out-Null
Get-Variable	Measure-Command	Out-Printer
Get-WheaMemoryPolicy	Measure-Object	Out-String
Get-	Merge-Partition	Pop-Location
WinAcceptLanguageFromLanguageList	Mount-IscsiVirtualDiskSnapshot	Push-Location
OptOut	Mount-WindowsImage	Read-Host
Get-	Move-Item	Receive-DtcDiagnosticTransaction
WinCultureFromLanguageListOptOut	Move-ItemProperty	Receive-Job
Get-WinDefaultInputMethodOverride	New-Alias	Receive-PSSession
Get-WindowsDriver	New-AppLockerPolicy	Register-CimIndicationEvent
Get-WindowsEdition	New-CertificateNotificationTask	Register-EngineEvent
Get-WindowsErrorReporting	New-CimInstance	Register-ObjectEvent
Get-WindowsImage	New-CimSession	Register-PSSessionConfiguration
Get-WindowsOptionalFeature	New-CimSessionOption	Register-ScheduledJob
Get-WindowsPackage	New-DtcDiagnosticTransaction	Register-WmiEvent
Get-WinEvent	New-Event	Remove-AppxPackage
Get-WinHomeLocation	New-EventLog	Remove-AppxProvisionedPackage
Get-WinLanguageBarOption	New-IscsiServerTarget	Remove-BitsTransfer
Get-WinSystemLocale	New-IscsiVirtualDisk	Remove-
Get-WinUILanguageOverride	New-Item	CertificateEnrollmentPolicyServer
Get-WinUserLanguageList	New-ItemProperty	Remove-CertificateNotificationTask
Get-WmiObject	New-JobTrigger	Remove-CimInstance
Get-WSManCredSSP	New-Module	Remove-CimSession
Get-WSManInstance	New-ModuleManifest	Remove-Computer
Group-Object	New-NetIPsecAuthProposal	Remove-Event
Import-Alias	New-	Remove-EventLog
Import-Certificate	NetIPsecMainModeCryptoProposal	Remove-IscsiServerTarget
Import-Clixml	New-	Remove-IscsiVirtualDisk
Import-Counter	NetIPsecQuickModeCryptoProposal	Remove-IscsiVirtualDiskSnapshot
Import-Csv	New-NfsMappedIdentity	Remove-
Import-IscsiVirtualDisk	New-NfsNetgroup	IscsiVirtualDiskTargetMapping
Import-LocalizedData	New-Object	Remove-Item

PowerShell 5.0

Remove-ItemProperty	Set-ExecutionPolicy	Start-Transaction
Remove-Job	Set-IscsiServerTarget	Start-Transcript
Remove-JobTrigger	Set-IscsiTargetServerSetting	Stop-Computer
Remove-Module	Set-IscsiVirtualDisk	Stop-DtcDiagnosticResourceManager
Remove-NfsMappedIdentity	Set-IscsiVirtualDiskSnapshot	Stop-Job
Remove-NfsNetgroup	Set-Item	Stop-Process
Remove-PSBreakpoint	Set-ItemProperty	Stop-Service
Remove-PSDrive	Set-JobTrigger	Stop-Transcript
Remove-PSSession	Set-KdsConfiguration	Suspend-BitsTransfer
Remove-PSSnapin	Set-Location	Suspend-Job
Remove-RoleMember	Set-NfsMappedIdentity	Suspend-Service
Remove-SqlAvailabilityDatabase	Set-NfsNetgroup	Suspend-SqlAvailabilityDatabase
Remove-SqlAvailabilityGroup	Set-PSBreakpoint	Switch-Certificate
Remove-SqlAvailabilityReplica	Set-PSDebug	Switch-SqlAvailabilityGroup
Remove-TypeData	Set-PSSessionConfiguration	Tee-Object
Remove-Variable	Set-ScheduledJob	Test-AppLockerPolicy
Remove-WindowsDriver	Set-ScheduledJobOption	Test-Certificate
Remove-WindowsPackage	Set-SecureBootUEFI	Test-ComputerSecureChannel
Remove-WmiObject	Set-Service	Test-Connection
Remove-WsManInstance	Set-SqlAvailabilityGroup	Test-KdsRootKey
Rename-Computer	Set-SqlAvailabilityGroupListener	Test-ModuleManifest
Rename-Item	Set-SqlAvailabilityReplica	Test-NfsMappedIdentity
Rename-ItemProperty	Set-SqlHADREndpoint	Test-Path
Repair-WindowsImage	Set-StrictMode	Test-PSSessionConfigurationFile
Reset-ComputerMachinePassword	Set-TpmOwnerAuth	Test-SqlAvailabilityGroup
Resolve-DnsName	Set-TraceSource	Test-SqlAvailabilityReplica
Resolve-Path	Set-Variabe	Test-SqlDatabaseReplicaState
Restart-Computer	Set-WheaMemoryPolicy	Test-WsMan
Restart-Service	Set-	Trace-Command
Restore-ASDatabase	WinAcceptLanguageFromLanguageListOptOut	Unblock-File
Restore-Computer	Set-	Unblock-Tpm
Restore-IscsiVirtualDisk	WinCultureFromLanguageListOptOut	Undo-DtcDiagnosticTransaction
Restore-SqlDatabase	Set-WinDefaultInputMethodOverride	Undo-Transaction
Resume-BitsTransfer	Set-WindowsEdition	Unregister-Event
Resume-Job	Set-WindowsProductKey	Unregister-PSSessionConfiguration
Resume-Service	Set-WinHomeLocation	Unregister-ScheduledJob
Resume-SqlAvailabilityDatabase	Set-WinLanguageBarOption	Update-FormatData
Save-Help	Set-WinSystemLocale	Update-Help
Save-WindowsImage	Set-WinUILanguageOverride	Update-List
Select-Object	Set-WinUserLanguageList	Update-TypeData
Select-String	Set-WmiInstance	Use-Transaction
Select-Xml	Set-WsManInstance	Use-WindowsUnattend
Send-DtcDiagnosticTransaction	Set-WsManQuickConfig	Wait-Event
Send-MailMessage	Show-Command	Wait-Job
Set-Acl	Show-ControlPanelItem	Wait-Process
Set-Alias	Show-EventLog	Where-Object
Set-AppLockerPolicy	Sort-Object	Write-Debug
Set-AuthenticodeSignature	Split-Path	Write-Error
Set-BitsTransfer	Start-BitsTransfer	Write-EventLog
Set-BpaResult	Start-DtcDiagnosticResourceManager	Write-Host
Set-CertificateAutoEnrollmentPolicy	Start-Job	Write-Output
Set-CimInstance	Start-Process	Write-Progress
Set-Content	Start-Service	Write-Verbose
Set-Culture	Start-Sleep	Write-Warning
Set-Date		

B. Les fonctions

A:

Add-BCDDataCacheExtension

Add-BitLockerKeyProtector

PowerShell 5.0

Add-DnsClientNrptRule	Disable-NetAdapterQos	Enable-NetAdapterSriov
Add-DtcClusterTMMapping	Disable-NetAdapterRdma	Enable-NetAdapterVmq
Add-InitiatorIdToMaskingSet	Disable-NetAdapterRsc	Enable-NetDnsTransitionConfiguration
Add-NetIPHttpsCertBinding	Disable-NetAdapterRss	Enable-NetFirewallRule
Add-NetLbfoTeamMember	Disable-NetAdapterSriov	Enable-NetIPHttpsProfile
Add-NetLbfoTeamNic	Disable-NetAdapterVmq	Enable-NetIPsecMainModeRule
Add-NetSwitchTeamMember	Disable-	Enable-NetIPsecRule
Add-OdbcDsn	NetDnsTransitionConfiguration	Enable-NetNatTransitionConfiguration
Add-PartitionAccessPath	Disable-NetFirewallRule	Enable-OdbcPerfCounter
Add-PhysicalDisk	Disable-NetIPHttpsProfile	Enable-PhysicalDiskIndication
Add-Printer	Disable-NetIPsecMainModeRule	Enable-PSTrace
Add-PrinterDriver	Disable-NetIPsecRule	Enable-PSWSManCombinedTrace
Add-PrinterPort	Disable-	Enable-
Add-RDServer	NetNatTransitionConfiguration	RDVirtualDesktopADMachineAccount
Add-RDSessionHost	Disable-OdbcPerfCounter	Reuse
Add-RDVirtualDesktopToCollection	Disable-PhysicalDiskIndication	Enable-ScheduledTask
Add-TargetPortToMaskingSet	Disable-PSTrace	Enable-
Add-VirtualDiskToMaskingSet	Disable-PSWSManCombinedTrace	ServerManagerStandardUserRemoting
Add-VpnConnection	Disable-	Enable-Ual
B:	RDVirtualDesktopADMachineAccou	Enable-WdacBidTrace
Backup-BitLockerKeyProtector	ntReuse	Enable-WSManTrace
Block-SmbShareAccess	Disable-ScheduledTask	Export-BCCachePackage
C:	Disable-	Export-BCSecretKey
cd..	ServerManagerStandardUserRemoting	Export-
cd\	Disable-Ual	RDPersonalVirtualDesktopAssignment
Clear-BCCache	Disable-WdacBidTrace	Export-ScheduledTask
Clear-BitLockerAutoUnlock	Disable-WSManTrace	F:
Clear-Disk	Disconnect-IscsiTarget	Format-Volume
Clear-DnsClientCache	Disconnect-NfsSession	G:
Clear-Host	Disconnect-RDUser	Get-AppxLastError
Close-SmbOpenFile	Disconnect-VirtualDisk	Get-AppxLog
Close-SmbSession	Dismount-DiskImage	Get-BCClientConfiguration
Connect-IscsiTarget	E:	Get-BCContentServerConfiguration
Connect-VirtualDisk	Enable-BCDistributed	Get-BCDataCache
Copy-NetFirewallRule	Enable-BCDowngrading	Get-BCDataCacheExtension
Copy-NetIPsecMainModeCryptoSet	Enable-BCHostedClient	Get-BCHashCache
Copy-NetIPsecMainModeRule	Enable-BCHostedServer	Get-
Copy-NetIPsecPhase1AuthSet	Enable-BCLocal	BCHostedCacheServerConfiguration
Copy-NetIPsecPhase2AuthSet	Enable-BCServeOnBattery	Get-BCNetworkConfiguration
Copy-NetIPsecQuickModeCryptoSet	Enable-BitLocker	Get-BCStatus
Copy-NetIPsecRule	Enable-BitLockerAutoUnlock	Get-BitLockerVolume
D:	Enable-	Get-ClusteredScheduledTask
Disable-BC	DAManualEntryPointSelection	Get-CounterSample
Disable-BCDowngrading	Enable-MMAgent	Get-DAClientExperienceConfiguration
Disable-BCServeOnBattery	Enable-NetAdapter	Get-DAConnectionStatus
Disable-BitLocker	Enable-NetAdapterBinding	Get-DAEntryPointTableItem
Disable-BitLockerAutoUnlock	Enable-NetAdapterChecksumOffload	Get-Disk
Disable-DAManualEntryPointSelection	Enable-	Get-DiskImage
Disable-MMAgent	NetAdapterEncapsulatedPacketTaskO	Get-DisplayResolution
Disable-NetAdapter	ffload	Get-DnsClient
Disable-NetAdapterBinding	Enable-NetAdapterIPsecOffload	Get-DnsClientCache
Disable-NetAdapterChecksumOffload	Enable-NetAdapterLso	Get-DnsClientGlobalSetting
Disable-	Enable-	Get-DnsClientNrptGlobal
NetAdapterEncapsulatedPacketTaskOff	NetAdapterPowerManagement	Get-DnsClientNrptPolicy
load	Enable-NetAdapterQos	Get-DnsClientNrptRule
Disable-NetAdapterIPsecOffload	Enable-NetAdapterRdma	Get-DnsClientServerAddress
Disable-NetAdapterLso	Enable-NetAdapterRsc	Get-Dtc
Disable-NetAdapterPowerManagement	Enable-NetAdapterRss	Get-DtcAdvancedHostSetting

PowerShell 5.0

Get-DtcAdvancedSetting
Get-DtcClusterDefault
Get-DtcClusterTMMapping
Get-DtcDefault
Get-DtcLog
Get-DtcNetworkSetting
Get-DtcTransaction
Get-DtcTransactionsStatistics
Get-DtcTransactionsTraceSession
Get-DtcTransactionsTraceSetting
Get-FileIntegrity
Get-InitiatorId
Get-InitiatorPort
Get-IscsiConnection
Get-IscsiSession
Get-IscsiTarget
Get-IscsiTargetPortal
Get-IseSnippet
Get-LogProperties
Get-MaskingSet
Get-MMAgent
Get-NCSIConfiguration
Get-Net6to4Configuration
Get-NetAdapter
Get-NetAdapterAdvancedProperty
Get-NetAdapterBinding
Get-NetAdapterChecksumOffload
Get-NetAdapterEncapsulatedPacketTaskOffload
Get-NetAdapterHardwareInfo
Get-NetAdapterIPsecOffload
Get-NetAdapterLso
Get-NetAdapterPowerManagement
Get-NetAdapterQos
Get-NetAdapterRdma
Get-NetAdapterRsc
Get-NetAdapterRss
Get-NetAdapterSriov
Get-NetAdapterSriovVf
Get-NetAdapterStatistics
Get-NetAdapterVmq
Get-NetAdapterVmqQueue
Get-NetAdapterVPort
Get-NetConnectionProfile
Get-NetDnsTransitionConfiguration
Get-NetDnsTransitionMonitoring
Get-NetFirewallAddressFilter
Get-NetFirewallApplicationFilter
Get-NetFirewallInterfaceFilter
Get-NetFirewallInterfaceTypeFilter
Get-NetFirewallPortFilter
Get-NetFirewallProfile
Get-NetFirewallRule
Get-NetFirewallSecurityFilter
Get-NetFirewallServiceFilter
Get-NetFirewallSetting
Get-NetIPAddress
Get-NetIPConfiguration
Get-NetIPHttpsConfiguration
Get-NetIPHttpsState
Get-NetIPIInterface
Get-NetIPsecDospSetting
Get-NetIPsecMainModeCryptoSet
Get-NetIPsecMainModeRule
Get-NetIPsecMainModeSA
Get-NetIPsecPhase1AuthSet
Get-NetIPsecPhase2AuthSet
Get-NetIPsecQuickModeCryptoSet
Get-NetIPsecQuickModeSA
Get-NetIPsecRule
Get-NetIPv4Protocol
Get-NetIPv6Protocol
Get-NetIsatapConfiguration
Get-NetLbfoTeam
Get-NetLbfoTeamMember
Get-NetLbfoTeamNic
Get-NetNatTransitionConfiguration
Get-NetNatTransitionMonitoring
Get-NetNeighbor
Get-NetOffloadGlobalSetting
Get-NetPrefixPolicy
Get-NetQosPolicy
Get-NetRoute
Get-NetSwitchTeam
Get-NetSwitchTeamMember
Get-NetTCPConnection
Get-NetTCPSetting
Get-NetTeredoConfiguration
Get-NetTeredoState
Get-NetTransportFilter
Get-NetUDPEndpoint
Get-NetUDPSetting
Get-NfsClientConfiguration
Get-NfsClientgroup
Get-NfsClientLock
Get-NfsMappingStore
Get-NfsMountedClient
Get-NfsNetgroupStore
Get-NfsOpenFile
Get-NfsServerConfiguration
Get-NfsSession
Get-NfsShare
Get-NfsSharePermission
Get-NfsStatistics
Get-OdbcDriver
Get-OdbcDsn
Get-OdbcPerfCounter
Get-OffloadDataTransferSetting
Get-Partition
Get-PartitionSupportedSize
Get-PerformanceCollector
Get-PhysicalDisk
Get-PrintConfiguration
Get-Printer
Get-PrinterDriver
Get-PrinterPort
Get-PrinterProperty
Get-PrintJob
Get-RDAvailableApp
Get-RDCertificate
Get-RDConnectionBrokerHighAvailability
Get-RDDeploymentGatewayConfiguration
Get-RDFileTypeAssociation
Get-RDLicenseConfiguration
Get-RDPersonalVirtualDesktopAssignment
Get-RDPersonalVirtualDesktopPatchSchedule
Get-RDRemoteApp
Get-RDRemoteDesktop
Get-RDServer
Get-RDSessionCollection
Get-RDSessionCollectionConfiguration
Get-RDSessionHost
Get-RDUserSession
Get-RDVirtualDesktop
Get-RDVirtualDesktopCollection
Get-RDVirtualDesktopCollectionConfiguration
Get-RDVirtualDesktopCollectionJobStatus
Get-RDVirtualDesktopConcurrency
Get-RDVirtualDesktopIdleCount
Get-RDVirtualDesktopTemplateExportPath
Get-RDWorkspace
Get-ResiliencySetting
Get-ScheduledTask
Get-ScheduledTaskInfo
Get-ServerBpaResult
Get-ServerClusterName
Get-ServerEvent
Get-ServerFeature
Get-ServerInventory
Get-ServerService
Get-SmbClientConfiguration
Get-SmbClientNetworkInterface
Get-SmbConnection
Get-SmbMapping
Get-SmbMultichannelConnection
Get-SmbMultichannelConstraint
Get-SmbOpenFile
Get-SmbServerConfiguration
Get-SmbServerNetworkInterface
Get-SmbSession
Get-SmbShare
Get-SmbShareAccess
Get-SmbWitnessClient
Get-StorageJob

PowerShell 5.0

Get-StoragePool
Get-StorageProvider
Get-StorageReliabilityCounter
Get-StorageSetting
Get-StorageSubSystem
Get-SupportedClusterSizes
Get-SupportedFileSystems
Get-TargetPort
Get-TargetPortal
Get-Ual
Get-UalDailyAccess
Get-UalDailyDeviceAccess
Get-UalDailyUserAccess
Get-UalDeviceAccess
Get-UalDns
Get-UalHyperV
Get-UalOverview
Get-UalServerDevice
Get-UalServerUser
Get-UalSystemId
Get-UalUserAccess
Get-Verb
Get-VirtualDisk
Get-VirtualDiskSupportedSize
Get-Volume
Get-VolumeCorruptionCount
Get-VolumeScrubPolicy
Get-VpnConnection
Get-WdacBidTrace
Get-WindowsDeveloperLicense
Get-WindowsFeature
Grant-NfsSharePermission
Grant-RDOUAccess
Grant-SmbShareAccess
H:
help
Hide-VirtualDisk
I:
Import-BCCachePackage
Import-BCSecretKey
Import-IseSnippet
Import-RDPersonalVirtualDesktopAssignment
ImportSystemModules
Initialize-Disk
Install-Dtc
Install-WindowsFeature
Invoke-AsWorkflow
Invoke-RDUserLogoff
J:
K:
L:
Lock-BitLocker
M:
mkdir
more
Mount-DiskImage
Move-RDVirtualDesktop
Move-SmbWitnessClient
N:
New-DAEntryPointTableItem
New-EapConfiguration
New-IscsiTargetPortal
New-IseSnippet
New-MaskingSet
New-NetAdapterAdvancedProperty
New-NetFirewallRule
New-NetIPAddress
New-NetIPHttpsConfiguration
New-NetIPsecDospSetting
New-NetIPsecMainModeCryptoSet
New-NetIPsecMainModeRule
New-NetIPsecPhase1AuthSet
New-NetIPsecPhase2AuthSet
New-NetIPsecQuickModeCryptoSet
New-NetIPsecRule
New-NetLbfoTeam
New-NetNatTransitionConfiguration
New-NetNeighbor
New-NetQosPolicy
New-NetRoute
New-NetSwitchTeam
New-NetTransportFilter
New-NfsClientgroup
New-NfsShare
New-Partition
New-PSWorkflowSession
New-RDCertificate
New-
RDPersonalVirtualDesktopPatchSche
dule
New-RDRemoteApp
New-RDSessionCollection
New-RDSessionDeployment
New-RDVirtualDesktopCollection
New-RDVirtualDesktopDeployment
New-ScheduledTask
New-ScheduledTaskAction
New-ScheduledTaskPrincipal
New-ScheduledTaskSettingsSet
New-ScheduledTaskTrigger
New-SmbMapping
New-SmbMultichannelConstraint
New-SmbShare
New-StoragePool
New-StorageSubsystemVirtualDisk
New-VirtualDisk
New-VirtualDiskClone
New-VirtualDiskSnapshot
O:
Open-NetGPO
Optimize-Volume
oss
P:
Pause
prompt
Publish-BCFileContent
Publish-BCWebContent
Q:
R:
Register-ClusteredScheduledTask
Register-DnsClient
Register-IscsiSession
Register-ScheduledTask
Remove-BCDataCacheExtension
Remove-BitLockerKeyProtector
Remove-DAEntryPointTableItem
Remove-DnsClientNrptRule
Remove-DtcClusterTMMapping
Remove-InitiatorId
Remove-InitiatorIdFromMaskingSet
Remove-IscsiTargetPortal
Remove-MaskingSet
Remove-NetAdapterAdvancedProperty
Remove-NetFirewallRule
Remove-NetIPAddress
Remove-NetIPHttpsCertBinding
Remove-NetIPHttpsConfiguration
Remove-NetIPsecDospSetting
Remove-NetIPsecMainModeCryptoSet
Remove-NetIPsecMainModeRule
Remove-NetIPsecMainModeSA
Remove-NetIPsecPhase1AuthSet
Remove-NetIPsecPhase2AuthSet
Remove-NetIPsecQuickModeCryptoSet
Remove-NetIPsecQuickModeSA
Remove-NetIPsecRule
Remove-NetLbfoTeam
Remove-NetLbfoTeamMember
Remove-NetLbfoTeamNic
Remove-
NetNatTransitionConfiguration
Remove-NetNeighbor
Remove-NetQosPolicy
Remove-NetRoute
Remove-NetSwitchTeam
Remove-NetSwitchTeamMember
Remove-NetTransportFilter
Remove-NfsClientgroup
Remove-NfsShare
Remove-OdbcDsn
Remove-Partition
Remove-PartitionAccessPath
Remove-PhysicalDisk
Remove-Printer
Remove-PrinterDriver
Remove-PrinterPort
Remove-PrintJob
Remove-
RDPersonalVirtualDesktopAssignment
Remove-
RDPersonalVirtualDesktopPatchSched
ule
Remove-RDRemoteApp

PowerShell 5.0

Remove-RDServer	Revoke-NfsSharePermission	Set-NetFirewallInterfaceFilter
Remove-RDSessionCollection	Revoke-SmbShareAccess	Set-NetFirewallInterfaceTypeFilter
Remove-RDSessionHost	S:	Set-NetFirewallPortFilter
Remove-RDVirtualDesktopCollection	Save-NetGPO	Set-NetFirewallProfile
Remove-	Send-RDUserMessage	Set-NetFirewallRule
RDVirtualDesktopFromCollection	Set-BCAuthentication	Set-NetFirewallSecurityFilter
Remove-ServerPerformanceLog	Set-BCCache	Set-NetFirewallServiceFilter
Remove-SmbMapping	Set-BCDataCacheEntryMaxAge	Set-NetFirewallSetting
Remove-SmbMultichannelConstraint	Set-BCMInSMBILatency	Set-NetIPAddress
Remove-SmbShare	Set-BCSecretKey	Set-NetIPHttpsConfiguration
Remove-StoragePool	Set-ClusteredScheduledTask	Set-NetIPInterface
Remove-TargetPortFromMaskingSet	Set-	Set-NetIPsecDospSetting
Remove-VirtualDisk	DAClientExperienceConfiguration	Set-NetIPsecMainModeCryptoSet
Remove-VirtualDiskFromMaskingSet	Set-DAEntryPointTableItem	Set-NetIPsecMainModeRule
Remove-VpnConnection	Set-Disk	Set-NetIPsecPhase1AuthSet
Rename-DAEntryPointTableItem	Set-DisplayResolution	Set-NetIPsecPhase2AuthSet
Rename-MaskingSet	Set-DnsClient	Set-NetIPsecQuickModeCryptoSet
Rename-NetAdapter	Set-DnsClientGlobalSetting	Set-NetIPsecRule
Rename-NetFirewallRule	Set-DnsClientNrptGlobal	Set-NetIPv4Protocol
Rename-NetIPHttpsConfiguration	Set-DnsClientNrptRule	Set-NetIPv6Protocol
Rename-NetIPsecMainModeCryptoSet	Set-DnsClientServerAddress	Set-NetIsatapConfiguration
Rename-NetIPsecMainModeRule	Set-DtcAdvancedHostSetting	Set-NetLbfoTeam
Rename-NetIPsecPhase1AuthSet	Set-DtcAdvancedSetting	Set-NetLbfoTeamMember
Rename-NetIPsecPhase2AuthSet	Set-DtcClusterDefault	Set-NetLbfoTeamNic
Rename-NetIPsecQuickModeCryptoSet	Set-DtcClusterTMMapping	Set-NetNatTransitionConfiguration
Rename-NetIPsecRule	Set-DtcDefault	Set-NetNeighbor
Rename-NetLbfoTeam	Set-DtcLog	Set-NetOffloadGlobalSetting
Rename-NetSwitchTeam	Set-DtcNetworkSetting	Set-NetQosPolicy
Rename-NfsClientgroup	Set-DtcTransaction	Set-NetRoute
Rename-Printer	Set-DtcTransactionsTraceSession	Set-NetTCPSetting
Repair-FileIntegrity	Set-DtcTransactionsTraceSetting	Set-NetTeredoConfiguration
Repair-VirtualDisk	Set-FileIntegrity	Set-NetUDPSetting
Repair-Volume	Set-InitiatorPort	Set-NfsClientConfiguration
Reset-BC	Set-IscsiChapSecret	Set-NfsClientgroup
Reset-	Set-LogProperties	Set-NfsMappingStore
DAClientExperienceConfiguration	Set-MMAgent	Set-NfsNetgroupStore
Reset-DAEntryPointTableItem	Set-NCSIPolicyConfiguration	Set-NfsServerConfiguration
Reset-DtcLog	Set-Net6to4Configuration	Set-NfsShare
Reset-NCSIPolicyConfiguration	Set-NetAdapter	Set-OdbcDriver
Reset-Net6to4Configuration	Set-NetAdapterAdvancedProperty	Set-OdbcDsn
Reset-NetAdapterAdvancedProperty	Set-NetAdapterBinding	Set-Partition
Reset-NetDnsTransitionConfiguration	Set-NetAdapterChecksumOffload	Set-PhysicalDisk
Reset-NetIPHttpsConfiguration	Set-	Set-PrintConfiguration
Reset-NetIsatapConfiguration	NetAdapterEncapsulatedPacketTaskOffload	Set-Printer
Reset-NetTeredoConfiguration	Set-NetAdapterIPsecOffload	Set-PrinterProperty
Reset-NfsStatistics	Set-NetAdapterLso	Set-RDActiveManagementServer
Reset-PhysicalDisk	Set-NetAdapterPowerManagement	Set-RDCertificate
Reset-StorageReliabilityCounter	Set-NetAdapterQos	Set-RDClientAccessName
Resize-Partition	Set-NetAdapterRdma	Set-
Resize-VirtualDisk	Set-NetAdapterRsc	RDConnectionBrokerHighAvailability
Resolve-NfsMappedIdentity	Set-NetAdapterRss	Set-RDConnectionString
Restart-NetAdapter	Set-NetAdapterSriov	Set-
Restart-PrintJob	Set-NetAdapterVmq	RDDeploymentGatewayConfiguration
Resume-BitLocker	Set-NetConnectionProfile	Set-RDFileTypeAssociation
Resume-PrintJob	Set-NetDnsTransitionConfiguration	Set-RDLicenseConfiguration
Revoke-NfsClientLock	Set-NetFirewallAddressFilter	Set-
Revoke-NfsMountedClient	Set-NetFirewallApplicationFilter	RDPersonalVirtualDesktopAssignment
Revoke-NfsOpenFile		

PowerShell 5.0

Set-RDPersonalVirtualDesktopPatchSchedule	Show-NetFirewallRule	U:
Set-RDRemoteApp	Show-NetIPsecRule	Unblock-SmbShareAccess
Set-RDRemoteDesktop	Show-VirtualDisk	Uninstall-Dtc
Set-RDSessionCollectionConfiguration	Show-WindowsDeveloperLicenseRegistration	Uninstall-WindowsFeature
Set-RDSessionHost	Start-Dtc	Unlock-BitLocker
Set-RDVirtualDesktopCollectionConfiguration	Start-DtcTransactionsTraceSession	Unregister-ClusteredScheduledTask
Set-RDVirtualDesktopConcurrency	Start-PerformanceCollector	Unregister-IscsiSession
Set-RDVirtualDesktopIdleCount	Start-ScheduledTask	Unregister-ScheduledTask
Set-RDVirtualDesktopTemplateExportPath	Start-Trace	Unregister-WindowsDeveloperLicense
Set-RDWorkspace	Stop-Dtc	Update-Disk
Set-ResiliencySetting	Stop-DtcTransactionsTraceSession	Update-HostStorageCache
Set-ScheduledTask	Stop-PerformanceCollector	Update-IscsiTarget
Set-SmbClientConfiguration	Stop-RDVirtualDesktopCollectionJob	Update-IscsiTargetPortal
Set-SmbServerConfiguration	Stop-ScheduledTask	Update-NetIPsecRule
Set-SmbShare	Stop-Trace	Update-RDVirtualDesktopCollection
Set-StoragePool	Suspend-BitLocker	Update-SmbMultichannelConnection
Set-StorageSetting	Suspend-PrintJob	Update-StorageProviderCache
Set-StorageSubSystem	Sync-NetIPsecRule	V:
Set-VirtualDisk	T:	W:
Set-Volume	TabExpansion2	Write-DtcTransactionsTraceSession
Set-VolumeScrubPolicy	Test-Dtc	X:
Set-VpnConnection	Test-NfsMappingStore	Y:
Set-VpnConnectionProxy	Test-RDOUAccess	Z:
	Test-	
	RDVirtualDesktopADMachineAccountReuse	

XIV. Annexe 3 : de Vbs à Powershell, documentation adaptée d'un document Microsoft

VBScript Function	Windows PowerShell Equivalent
Abs	\$a = [math]::abs(-15)
Array	\$a = "red","orange","yellow","green","blue","indigo","violet"
Asc	\$a = [byte][char] "A"
Atn	\$a = [math]::atan(90)
CBool	\$a = 0 \$a = [bool] \$a
CByte	\$a = "11.45" \$a = [byte] \$a
CCur	\$a = "{0:C}" -f 13
CDate	\$a = "11/1/2006" \$a = [datetime] \$a
CDbl	\$a = "11.45" \$a = [double] \$a
Chr	\$a = [char]34
CInt	\$a = "11.57" \$a = [int] \$a
CLng	\$a = "123456789.45" \$a = [long] \$a
Cos	\$a = [math]::cos(45)
CreateObject	\$a.visible = \$True \$a = new-object -comobject Excel.Application -strict
CSng	\$a = "11.45" \$a = [single] \$a
CStr	\$a = 17 \$a = [string] \$a
Date	\$a = get-date -format d
DateAdd	\$a = (get-date).AddDays(37) (get-date).AddHours(37) (get-date).AddMilliseconds(37) (get-date).AddMinutes(37) (get-date).AddMonths(37) (get-date).AddSeconds(37) (get-date).AddTicks(37) (get-date).AddYears(37) \$a = ((get-date).AddHours(2)).AddMinutes(34)
DateDiff	\$a = New-TimeSpan \$(Get-Date) \$(\$Get-Date -month 12 -day 31 -year 2006 -hour 23 -minute 30) \$a.Days Days : 109 Hours : 3 Minutes : 55 Seconds : 0 Milliseconds : 0 Ticks : 94317000000000 TotalDays : 109.163194444444 TotalHours : 2619.916666666667 TotalMinutes : 157195 TotalSeconds : 9431700 TotalMilliseconds : 9431700000
DatePart	\$a = (get-date).day \$a = (get-date).dayofweek \$a = (get-date).dayofyear

	\$a = (get-date).hour \$a = (get-date).millisecond \$a = (get-date).minute \$a = (get-date).month \$a = (get-date).second \$a = (get-date).timeofday \$a = (get-date).year \$a = (get-date).hour
DateSerial	MyDate1 = DateSerial(2006, 12, 31) \$a = get-date -y 2006 -mo 12 -day 31
DateValue	\$a = [datetime] "12/1/2006"
Day	\$a = (get-date).day
Eval	\$a = 2 + 2 -eq 45
Exp	\$a = [math]::exp(2)
Filter	\$a = "Monday", "Month", "Merry", "Mansion", "Modest" \$b = (\$a where-object {\$_.like "Mon*"})
FormatCurrency	\$a = 1000 \$a = "{0:C}" -f \$a
FormatDateTime	\$a = (get-date).tolongdatestring() \$a = (get-date).toshortdatestring() \$a = (get-date).tolongtimestring() \$a = (get-date).toshorttimestring()
FormatNumber	\$a = 11 \$a = "{0:N6}" -f \$a
FormatPercent	\$a = .113 \$a = "{0:P1}" -f \$a
GetLocale	\$a = (get-culture).lcid \$a = (get-culture).displayname
Hex	\$a = 4517 \$a = "{0:X}" -f \$a
Hour	\$a = (get-date).hour
InputBox	\$a = new-object -comobject MSScriptControl.ScriptControl \$a.language = "vbscript" \$a.addcode("function getInput() getInput = inputbox(`"Message box prompt`","`Message Box Title`") end function") \$b = \$a.eval("getInput")
InStr	\$a = "wombat" \$b = \$a.contains("m") \$b = \$a.indexof("m")
InStrRev	\$a = "1234x6789x1234" \$b = \$a.lastindexofany("x")
Int/Fix	\$a = 11.98 \$a = [math]::truncate(\$a)
IsArray	\$a = 22,5,10,8,12,9,80 \$b = \$a -is [array]
IsDate	\$a = 11/2/2006 \$a -is [datetime] \$a = [datetime] "11/2/2006"
IsEmpty	\$a = "" \$b = \$a.length -eq 0
IsNull	\$a = \$z -eq \$null
IsNumeric	\$a = 44.5 [reflection.assembly]::LoadWithPartialName("Microsoft.VisualBasic") \$b = [Microsoft.VisualBasic.Information]::isnumeric(\$a)
IsObject	\$a = new-object -comobject scripting.filesystemobject \$b = \$a -is [object]
Join	\$a = "h", "e", "l", "l", "o"

	\$b = [string]::join("", \$a)
LBound	\$a = 1,2,3,4,5,6,7,8,9 \$b = \$a.getlowerbound(0)
LCase	\$a = "ABCDEFGHIJKLMNPQRSTUVWXYZ" \$a = \$a.ToLower()
Left	\$a="ABCDEFGHIJKLMNPQRSTUVWXYZ" \$a = \$a.substring(0,3)
Len	\$a = "abcdefghijklmnopqrstuvwxyz" \$b = \$a.length
Log	\$a = [math]::log(100)
LTrim	\$a =123456789..... \$a = \$a.TrimStart()
RTrim	\$a =123456789..... \$a = \$a.TrimEnd()
Trim	\$a =123456789..... \$a = \$a.Trim()
Mid	\$a="ABCDEFG" \$a = \$a.substring(2,3)
Minute	\$a =(get-date).minute
Month	\$a = get-date -f "MM" \$a = [int] (get-date -f "MM")
MonthName	\$a = get-date -f "MMMM"
MsgBox	\$a = new-object -comobject wscript.shell \$b = \$a.popup("This is a test",0,"Test Message Box",1)
Now	\$a = get-date
Oct	\$a = [System.Convert]::ToString(999,8)
Replace	\$a = "bxnxnx" \$a = \$a -replace("x","a")
RGB	\$blue = 10 \$green= 10 \$red = 10 \$a = [long] (\$blue + (\$green * 256) + (\$red * 65536))
Right	\$a = "ABCDEFGHIJKLMNPQRSTUVWXYZ" \$a = \$a.substring(\$a.length - 9, 9)
Rnd	\$a = new-object random \$b = \$a.next(1,100) \$b = \$a.next()
Round	\$a = [math]::round(45.987654321, 2)
ScriptEngine	\$a = (get-host).version
ScriptEngineBuildVersion	\$a = (get-host).version.build
ScriptEngineMajorVersion	\$a = (get-host).version.major
ScriptEngineMinorVersion	\$a = (get-host).version.minor
Second	\$a = (get-date).second
Sgn	\$a = [math]::sign(-453)
Sin	\$a = [math]::sin(45)
Space	\$a = " " * 25 \$a = \$a + "x"
Split	\$a = "atl-ws-01,atl-ws-02,atl-ws-03,atl-ws-04" \$b = \$a.split(",")
Sqr	\$a = [math]::sqrt(144)
StrComp	\$a = "dog" \$b = "DOG" \$c = [String]::Compare(\$a,\$b,\$True)
String	\$a = "=" * 20
StrReverse	\$a = "Scripting Guys" for (\$i = \$a.length - 1; \$i -ge 0; \$i--) {\$b = \$b + (\$a.substring(\$i,1))}
Tan	\$a = [math]::tan(45)

Time	\$a = get-date -displayhint time
TimeSerial	\$a = get-date -h 17 -mi 10 -s 45 -displayhint time
TimeValue	\$a = [datetime] "1:45 AM"
TypeName	\$a = 55.86768 \$b = \$a.GetType().name
UBound	\$a = "a", "b", "c", "d", "e" \$a.getupperbound(0) \$a.length-1
UCase	\$a = "abcdefghijklmnopqrstuvwxyz" \$a = \$a.ToUpper()
WeekdayName	\$a = (get-date).dayofweek \$a = (get-date "12/25/2007").dayofweek
Year	\$a = (get-date).year \$a = (get-date "9/15/2005").year
Const Statement	set-variable -name ForReading -value 1 -option constant
Dim Statement	\$a = [string]
Execute Statement	\$a = "get-date" invoke-expression \$a
Function Statement	function multiplynumbers { \$args[0] * \$args[1] } multiplynumbers 38 99
On Error Statement	\$erroractionpreference = "SilentlyContinue" Incidentally, your choices for this variable include: SilentlyContinue Continue (the default value) Inquire Stop
Option Explicit Statement	set-psdebug -strict set-psdebug -off
Private Statement	\$Private:a = 5
Public Statement	\$Global:a = 199
Randomize Statement	\$a = new-object random \$b = \$a.next()
ReDim Statement	\$a = 1,2,3,4,5 \$a = \$a + 100 \$a = \$a[0..2]
Set Statement	\$a = new-object -comobject Excel.Application \$a.visible = \$True
Stop Statement	set-psdebug -step set-psdebug -off
Sub Statement	function multiplynumbers { \$args[0] * \$args[1] } multiplynumbers 38 99
Description Property	\$a = \$error[0].ToString()
HelpContext Property	\$a = \$error[0].helplink
HelpFile Property	\$a = \$error[0].helplink
Number Property	ScriptHalted \$error[0].errorrecord
Source Property	\$a = \$error[0].source
Clear Method	\$error[0] = "" \$error.clear()
Raise Method	\$b = "The file could not be found."; throw \$b

XV. Annexe 4 : opérateurs Where-Object

EqualSet	EQ
ScriptBlockSet	ScriptBlock
CaseSensitiveGreaterThanOrEqualSet	CGT
CaseSensitiveNotEqualSet	GNE
LessThanSet	LT
CaseSensitiveEqualSet	CEQ
NotEqualSet	NE
GreaterThanOrEqualSet	GT
CaseSensitiveLessThanSet	CLT
GreaterOrEqualSet	GE
CaseSensitiveGreaterOrEqualSet	CGE
LessThanOrEqualSet	LE
CaseSensitiveLessThanOrEqualSet	CLE
LikeSet	Like
CaseSensitiveLikeSet	CLike
NotLikeSet	NotLike
CaseSensitiveNotLikeSet	CNotLike
MatchSet	Match
CaseSensitiveMatchSet	CMatch
NotMatchSet	NotMatch
CaseSensitiveNotMatchSet	CNotMatch
ContainsSet	Contains
CaseSensitiveContainsSet	CContains
NotContainsSet	NotContains
CaseSensitiveNotContainsSet	CNotContains
InSet	In
CaseSensitiveInSet	CIn
NotInSet	NotIn
CaseSensitiveNotInSet	CNotIn
IsSet	Is
IsNotSet	IsNot

XVI. Les modules

A. Le module PackageManagement

<https://www.microsoft.com/en-us/download/details.aspx?id=51451>

```
Get-Command -Module PackageManagement
Find-PackageProvider
Install-PackageProvider chocolatey
Set-PackageSource -Name chocolatey -Trusted
Get-PackageSource
Find-Package -Name *Adobe* -Source Chocolatey
Install-Package -Name AdobeReader -ProviderName Chocolatey
```

B. Le module BitsTransfer

```
Import-Module BitsTransfer
Start-BitsTransfer -Source "https://owncloud.mon-domaine.fr/index.php/s/xiiI7SmWQzsGV5G/download"
-Destination "C:\temp\mon-fichier.iso.gz"
Start-BitsTransfer -Source "https://owncloud.mon-domaine.fr/index.php/s/xiiI7SmWQzsGV5G/download"
-Destination "C:\temp\mon-fichier.iso.gz" -Asynchronous
Get-BitsTransfer | Complete-BitsTransfer
Get-BitsTransfer -JobId "3a381ff9-2bff-4081-bbff-63eb17abf976" | Complete-BitsTransfer
$MyCred = Get-Credential
Start-BitsTransfer -Source "\\\192.168.1.150\Download\BITS\*.*" -Destination "C:\temp\" -
Credential $MyCred
```

<https://github.com/florianburnel/PowerShell/blob/master/SYSTEM-Start-BitsDownloadRecursive/Start-BitsDownloadRecursive.ps1>

C. Le module PSScriptAnalyzer

<https://www.powershellgallery.com/packages/PSScriptAnalyzer/1.12.0>

XVII. Téléchargement

```
Invoke-WebRequest -Uri "<lien-du-fichier-a-telecharger>" -OutFile "<chemin-vers-fichier-destination>"  
Invoke-WebRequest -Uri "https://github.com/tabad/fusioninventory-agent-windows-installer/releases/download/2.3.18/fusioninventory-agent_windows-x64_2.3.18.exe" -OutFile "C:\temp\fusioninventory-agent_windows-x64_2.3.18.exe"  
$WebRequest = New-Object System.Net.WebClient  
$WebRequest.DownloadFile("<lien-vers-le-fichier>","<chemin-vers-la-destination>")  
$WebRequest = New-Object System.Net.WebClient  
$WebRequest.DownloadFile("https://github.com/tabad/fusioninventory-agent-windows-installer/releases/download/2.3.18/fusioninventory-agent_windows-x64_2.3.18.exe","C:\temp\fusioninventory-agent_windows-x64_2.3.18.exe")
```

XVIII. Exemple de fichier d'aide

```
<#
.SYNOPSIS
 This script geolocation one or several IP address by a web request on the website
geoipview.com

.DESCRIPTION
 Specify a list of IP address that you want to geolocation, and the function return the city
and the country (origin) of the IP.

.PARAMETER IPToCheck
 The list of IP address, it's a required parameter.

.EXAMPLE
 .\Get-IPLocation -IPToCheck "4.4.4.4","8.8.8.8"
 Get the location of two IP address : 4.4.4.4 and 8.8.8.8

.INPUTS

.OUTPUTS

.NOTES
 NAME: Get-IPLocation.ps1
 AUTHOR: Florian Burnel
 EMAIL: florian.burnel@it-connect.fr
 WWW: www.it-connect.fr
 Twitter:@FlorianBurnel

.VERSION HISTORY:
 1.0 2017.01.17
 Initial Version

#>
```