

Using Powershell

Administration with Windows PowerShell

- **Brandon Shell**
 - General IT Guy

Powershell Overview

- Powershell, Whats the difference?
- Powershell Discovery Commands
- Creating Custom Objects
- Questions
- Useful Exchange Tools
- Useful AD cmdlets

Why Powershell?

⦿ Object Based

- What is an Object? (Car Example)
- Properties (Type, Color, Brand)
- Methods (Start, Stop, Turn)

⦿ Get-ChildItem Demo

- List all files bigger than 10mb
- List all files older than 1mon
- Cool-Demo.ps1

Powershell Commands

◉ Get-Help

- Get help for CMDLets and Key Concepts
- Get-Help <CMDLet> -full

◉ Get-Member

- Used to tell you what the object has to offer
 - Properties / Methods
- Object Type

◉ Get-Command

- Gets a list of cmdlets, functions, applications

Custom Objects

- Paradigm Shift
 - Putting the old way aside
 - Tendency to still deal with text
- Why Use them?
 - Removes the need for parsing text
 - With objects you can filter

How to Create Custom Objects

- Select-Object

- Converts to PSCustomObject
- When to Use.

- Add-Member

- The 'Official' way
- When to Use.

Select-Object

- Converts to PSCustomObject
- Not meant for creating objects but for filtering what output is sent to files or the pipe.
- Great when you know exactly what you want.
- Demo

Add-Member

- ⦿ Official CMDLet for extending Objects
- ⦿ Doesn't Create object. It extends. Use New-Object to create object.
- ⦿ Can add all sorts of members like (NoteProperty and scriptmethods)
- ⦿ Great for Dynamic Data
- ⦿ Demo

Useful Exchange tools

- ⦿ PowerGui from Quest

- Its free!
- Its easy.
- Lets take a look

- ⦿ Another tool

Useful Active Directory Tools

- ⦿ Quest AD Cmdlets
 - Get-QADUser
 - Get-QADComputer
 - Get-QADGroup
- ⦿ SMDSoftware GPO cmdlets
- ⦿ New-SDMgpo
- ⦿ Export-SDMgpo

Questions

More Powershell Info

Information

- My Blog <http://www.bsonposh.com>
- PowerGui: <http://www.powergui.org>
- <http://www.powershellcommunity.org>
- Google/Windows Live