

» Idź do

- Spis treści
- Przykładowy rozdział

» Katalog książek

- Katalog online
- Zamów drukowany katalog

» Twój koszyk

- Dodaj do koszyka

» Cennik i informacje

- Zamów informacje o nowościach
- Zamów cennik

» Czytelnia

- Fragmenty książek online

» Kontakt

Helion SA
ul. Kościuszki 1c
44-100 Gliwice
tel. 032 230 98 63
e-mail: helion@helion.pl
© Helion 1991-2008

Windows PowerShell. Podstawy

Autor: Holger Schwichtenberg
Tłumaczenie: Paweł Koronkiewicz
ISBN: 978-83-246-2088-3
Format: 168x237, stron: 488

Nauč się korzystać z nowoczesnych narzędzi PowerShella i usprawniaj żmudne zadania administracyjne!

- Jak skonfigurować środowisko PowerShella?
- Jak tworzyć aplety poleceń i jak ich używać?
- Jak korzystać z potoku danych?

Windows PowerShell to innowacyjne narzędzie do zarządzania systemem i przetwarzania skryptów dla serwerów oraz klientów pod kontrolą Windows. Charakterystyczną cechą tego interpretera poleceń jest obiektowa logika, która sprawia, że wynikiem każdego polecenia jest obiekt określonego typu. Dodatkowo wszystkie funkcje dostępne przez API systemu są możliwe do wywołania z poziomu PowerShella. Dzięki swojej uniwersalności oraz nowoczesnym narzędziom interpreter ten zapewnia spójny oraz jasny mechanizm zarządzania, oparty na wierszu poleceń i niewymagający od użytkownika dużej wiedzy programistycznej.

Książka „Windows PowerShell. Podstawy” zawiera dokładny opis innowacyjnej architektury PowerShella, zasad pisania skryptów oraz możliwości korzystania z podstawowych interfejsów systemowych: COM, WMI, ADSI i ADO.NET, a także obszerny zbiór opisów rozwiązań konkretnych zadań administracyjnych. Korzystając z tego przewodnika, poznasz funkcje i narzędzia PowerShella. Nauczysz się również korzystać z obiektowego potoku danych i zarządzać procesami, dziennikami zdarzeń oraz wpisami rejestru. Dzięki zawartej tu wiedzy z pewnością usprawnisz i zautomatyzujesz wszelkie czasochłonne zadania administracyjne, by móc swobodnie stosować PowerShell jako podstawową konsolę do codziennej pracy.

- Aplety poleceń
- Przetwarzanie potokowe
- Potoki danych
- Uniwersalny model nawigacji
- Definiowanie dysków
- Język skryptów PowerShella
- Tablice asocjacyjne
- Praca ze skryptami
- Różnicowanie reakcji na błędy
- Biblioteki klas
- Narzędzia PowerShella
- Zarządzanie użytkownikami i grupami w Active Directory
- Bazy danych
- Zaawansowane operacje dostępu do danych

PowerShell skróci czas Twojej pracy!

SPIS TREŚCI

Wstęp	11
Podziękowania	15
O autorze	17

CZĘŚĆ I: WINDOWS POWERSHELL — WPROWADZENIE

19

Rozdział 1. Pierwsze kroki

21

Czym jest Windows PowerShell?	21
Pobieranie i instalowanie rozszerzeń PSCX	35
Testowanie rozszerzeń PSCX	37
Pobieranie i instalowanie pakietu PowerShellPlus	37
PowerShell Editor	38
Podsumowanie	42

Rozdział 2. Aplety poleceń

43

Aplety poleceń — podstawy	43
Aliasy	47
Wyrażenia	51
Polecenia zewnętrzne	51
System pomocy WPS	53
Podsumowanie	56

Rozdział 3. Przetwarzanie potokowe

61

Potok danych	61
Procesor potoków	65
Złożone potoki danych	66
Dane wyjściowe	67
Interakcje z użytkownikiem	73
Podsumowanie	75

Rozdział 4. Potoki danych77

Analizowanie zawartości potoku	77
Filtrowanie obiektów	88
Przycinanie obiektów	90
Sortowanie obiektów	92
Grupowanie obiektów	93
Obliczenia	93
Wartości pośrednie	95
Porównywanie obiektów	96
Rozgałęzienia	96
Podsumowanie	97

Rozdział 5. Uniwersalny model nawigacji99

Rejestr systemu Windows	99
Dostawcy danych i dyski	100
Aplety nawigacyjne	101
Ścieżki	103
Definiowanie dysków	104
Podsumowanie	105

Rozdział 6. Język skryptów PowerShella107

System pomocy	108
Rozdzielanie poleceń	108
Komentarze	108
Zmienne	109
Typy danych PowerShella	110
Liczby	114
Liczby losowe	115
Ciągi znakowe	116
Data i godzina	119
Tablice	121
Tablice asocjacyjne (tabele skrótów)	123
Operatory	125
Struktury sterujące	126
Podsumowanie	128

Rozdział 7. Praca ze skryptami131

Pierwszy skrypt	131
Uruchamianie skryptu PowerShella	133
Włączanie skryptu	133
Zabezpieczenia	134
Podpisywanie skryptów	136

Wstrzymywanie wykonywania skryptu	138
Błędy i obsługa błędów	138
Podsumowanie	144

Rozdział 8. Biblioteki klas145

Klasy .NET	145
Klasy COM	150
Klasy WMI	152
Podsumowanie	166

Rozdział 9. Narzędzia PowerShella169

Konsola Windows PowerShell	169
PowerTab	174
PowerShellPlus	174
PowerShell Analyzer	178
PrimalScript	181
Sapien PowerShell Help	184
Podsumowanie	186

Rozdział 10. Porady i rozwiązywanie problemów187

Debugowanie i śledzenie	187
Dodatkowe aplety poleceń	191
Historia poleceń	203
Informacje o systemie i komputerze	203
Profile PowerShella	205
Graficzny interfejs użytkownika	211
Podsumowanie	215

Część II: WINDOWS POWERSHELL W PRAKTYCE217

Rozdział 11. Systemy plików219

Aplety poleceń do administracji systemem plików	219
Dyski	220
Zawartość katalogu	224
Właściwości pliku	226
Właściwości plików wykonywalnych	228
Łącza w systemie plików	229
Kompresja	233
Udziały sieciowe	234
Podsumowanie	246

Rozdział 12. Dokumenty247

Pliki tekstowe	247
Pliki binarne	250
Pliki CSV	251
Pliki XML	252
Pliki HTML	261
Podsumowanie	264

Rozdział 13. Rejestr i oprogramowanie265

Rejestr systemu Windows	265
Administracja oprogramowaniem	271
Podsumowanie	278

Rozdział 14. Procesy i usługi279

Procesy	279
Usługi systemu Windows	284
Podsumowanie	291

Rozdział 15. Komputery i urządzenia293

Konfiguracja komputera	293
Urządzenia	296
Dzienniki zdarzeń	300
Liczniki wydajności	302
Podsumowanie	304

Rozdział 16. Sieć305

Ping	305
Konfiguracja sieci	306
Odwzorowania nazw	309
Pobieranie plików z serwera HTTP	310
Poczta elektroniczna	311
Microsoft Exchange Server 2007	312
Internetowe usługi informacyjne	315
Podsumowanie	321

Rozdział 17. Usługi katalogowe323

Dostęp do usług katalogowych — wprowadzenie	323
Zarządzanie użytkownikami i grupami przy użyciu WMI	324
Obszar nazw System.DirectoryServices i adapter ADSI	325

Wady adaptera ADSI	330
Identyfikacja obiektów usług katalogowych (ścieżki)	333
Typowe operacje katalogowe	335
Podsumowanie	342

Rozdział 18. Zarządzanie użytkownikami i grupami w Active Directory343

Klasa Active Directory User	343
Tworzenie konta użytkownika	346
Uwierzytelnianie	349
Usuwanie konta użytkownika	349
Zmiana nazwy konta użytkownika	350
Przenoszenie konta użytkownika	350
Zarządzanie grupami	351
Jednostki organizacyjne	354
Podsumowanie	354

Rozdział 19. Przeszukiwanie Active Directory355

Składnia zapytań LDAP	355
Zapytania LDAP w PowerShellu	356
Wyszukiwanie w katalogu — uwagi praktyczne	360
Przykłady zapytań LDAP	363
Używanie apletu polecenia Get-ADObject	364
Podsumowanie	364

Rozdział 20. Dodatkowe biblioteki rozszerzeń do administracji Active Directory367

Dostawca nawigacji PowerShell Community Extensions	367
Rozszerzenia www.IT-Visions.de	368
Rozszerzenia firmy Quest	370
Pobieranie informacji o strukturze Active Directory	371
Zasady grup	372
Podsumowanie	377

Rozdział 21. Bazy danych379

Biblioteka ADO.NET	379
Przykładowa baza danych	384
Bazy danych w PowerShellu	384
Podsumowanie	394

Rozdział 22. Zaawansowane operacje dostępu do danych395

Obiekt DataSet	395
Dostęp do danych z użyciem apletów www.IT-Visions.de	401
Podsumowanie	406

Rozdział 23. Zabezpieczenia407

Zabezpieczenia Windows	407
Klasy	412
Odczyt list ACL	414
Odczyt wpisów ACE	416
Podsumowanie	417

Rozdział 24. Zmiana ustawień zabezpieczeń419

Translacja identyfikatorów kont	419
Odczytywanie informacji o właścicielu	424
Dodawanie wpisu ACE do listy ACL	424
Usuwanie z listy ACL wpisu ACE	427
Kopiowanie ACL	430
Definiowanie ACL w języku SDDL	430
Podsumowanie	432

CZĘŚĆ III: DODATKI 433**Dodatek A Aplety poleceń WPS435****Dodatek B PowerShell 2.0453****Dodatek C Bibliografia457****Skorowidz461**

JĘZYK SKRYPTÓW POWERSHELLA

W tym rozdziale:

System pomocy	108
Rozdzielanie poleceń	108
Komentarze	108
Zmienne	109
Typy danych PowerShella	110
Liczby	114
Liczby losowe	115
Ciągi znakowe	116
Data i godzina	119
Tablice	121
Tablice asocjacyjne (tabele skrótów)	123
Operatory	125
Struktury sterujące	126

Windows PowerShell (WPS) to nie tylko infrastruktura apletów poleceń, ale cały język skryptowy umożliwiający budowanie sekwencji poleceń o charakterze tradycyjnych programów. Język skryptów PowerShella (PSL, ang. *PowerShell Scripting Language*) to język ze zmiennymi, pętlami, warunkami, funkcjami i mechanizmem obsługi błędów.

Firma Microsoft nie zastosowała w nowym narzędziu żadnego istniejącego już języka, ale — jak twierdzi — „czerpała inspirację” z języków powłok UNIX oraz języków PERL, PHP, Python i C#. W języku PowerShella znajdziemy więc nawiasy klamrowe i znaki \$. Brak natomiast wymogu końca poleceń średnikiem.

System pomocy

Opisy elementów składniowych języka skryptów PowerShella można wyświetlić podobnie jak opisy apletów poleceń. Są to proste dokumenty tekstowe, instalowane razem z narzędziem. Nazwy dokumentów opisujących konstrukcje języka rozpoczynają się od słowa „About”. Przykładowo, polecenie:

```
Get-Help About_for
```

wyświetla informacje o pętlach `for`.

Polecenie

```
Get-Help About
```

wyświetla listę wszystkich dokumentów „About”.

Rozdzielanie poleceń

Ogólnie, każdy wiersz skryptu PowerShella to jedno polecenie. Polecenie może składać się z wielu nazw apletów poleceń połączonych znakiem potoku (`|`). W jednym wierszu można umieścić więcej niż jedno polecenie, rozdzielając je znakiem średnika (`;`). Znak średnika można umieszczać na końcu każdego wiersza, ale nie jest to wymagane.

Jeżeli jedno polecenie musi zostać zapisane w kilku wierszach, należy użyć odwróconego apostrofu (```). Umieszczenie takiego znaku na końcu wiersza powoduje, że następny wiersz jest traktowany jako dalszy ciąg tego samego polecenia:

```
gps | `
format-list
```

Komentarze

Komentarze oznacza się symbolem `#`:

```
# Komentarz
```

Zmienne

Nazwy zmiennych rozpoczyna znak \$. Nazwa może zawierać litery i cyfry oraz znak _. Część nazw jest zarezerwowana dla zmiennych predefiniowanych, takich jak \$ _.

Typ zmiennej

Określanie typu zmiennej nie jest wymagane:

```
$a = 5
```

ale może on zostać zadeklarowany. Można stosować typy danych WPS („szybkie typy”, ang. *type accelerator*) oraz klasy .NET:

```
$a = [int] 5
$a = [System.DateTime] "1972-8-1"
```

Typy WPS odpowiadają klasom .NET: typy [int], [System.Int32] i [int32] są identyczne. [int] to znacznik typu WPS oznaczający 32-bitową liczbę całkowitą. Wewnętrznie reprezentuje go klasa .NET [System. ↪Int32]. Dodatkowo, dostępny jest skrót [int32].

WSKAZÓWKA: Umieszczenie nazwy typu przed wyrażeniem przypisania (na przykład [int] \$a = 5) trwale przypisuje typ zmiennej. Odpowiada to zasadom deklaracji typów w językach takich jak C++, Java czy C#.

W chwili przypisania wartości następuje niejawnie zadeklarowanie zmiennej. Deklaracja ta ma określony zakres (skrypt, procedura lub blok kodu). Deklarację można usunąć apletem `Remove-Variable`.

Jeżeli typy zmiennych nie są deklarowane, należy liczyć się z możliwością wystąpienia błędów wynikających z błędnego określenia typu. Polecenie `Set-PSDebug -Strict` zapewni generowanie błędów przy próbach użycia zmiennych, których wartość nie została wcześniej przypisana.

W poniższym przykładzie, WPS zgłasza błąd przy próbie wykonania ostatniego polecenia, ponieważ niejawną deklaracją zmiennej \$y ma zakres ograniczony do bloku wyróżnionego nawiasami klamrowymi:

```
Set-PSDebug -Strict
$x = 5
{
  $y = 5
  $x
}
$y
```

Typy danych PowerShella

W tabeli 6.1 przedstawione jest zestawienie wszystkich „szybkich typów” (ang. *type accelerators*) PowerShella. Wiele z nich opisanych będzie w dalszych rozdziałach (na przykład [WMI] i [ADSI]).

Sprawdzanie typu

Informacje o typie są dostępne niezależnie od tego, czy typ zmiennej został jawnie określony. Jeżeli typ nie został określony to zmienna ma typ ostatniej przypisanej wartości.

Metoda `GetType()` zwraca typ zmiennej w postaci obiektu .NET `System.Type`. Ponieważ każda zmienna WPS to obiekt klasy .NET, metoda ta jest zawsze dostępna (jest to metoda klasy `System.Object`, po której dziedziczą wszystkie klasy .NET). W większości przypadków potrzebna jest sama nazwa klasy — można ją pobrać z właściwości `FullName` ↪ `name` (pełna nazwa, z obszarem nazw) lub `Name` (bez obszaru nazw):

```
$b = [System.DateTime] "1972-8-1"
"Typ zmiennej $b to: " + $b.GetType().FullName
```

Zmienne predefiniowane

Zestaw zmiennych PowerShella jest bardzo rozbudowany. Ich właściwa nazwa to **zmienne zintegrowane** (ang. *integrated variables*) lub **zmienne wewnętrzne** (ang. *internal variables*). W tabeli 6.2 przedstawione są tylko wybrane z nich.

Przykład

Oto przykład użycia zmiennej `$OFS`:

Tabela 6.1. „Szybkie typy” PowerShella

[int]	typeof(int)
[int[]]	typeof(int[])
[long]	typeof(long)
[long[]]	typeof(long[])
[string]	typeof(string)
[string[]]	typeof(string[])
[char]	typeof(char)
[char[]]	typeof(char[])
[bool]	typeof(bool)
[bool[]]	typeof(bool[])
[byte]	typeof(byte)
[double]	typeof(double)
[decimal]	typeof(decimal)
[float]	typeof(float)
[single]	typeof(float)
[regex]	typeof(System.Text.RegularExpressions.Regex)
[array]	typeof(System.Array)
[xml]	typeof(System.Xml.XmlDocument)
[scriptblock]	typeof(System.Management.Automation.ScriptBlock)
[switch]	typeof(System.Management.Automation.SwitchParameter)
[hashtable]	typeof(System.Collections.Hashtable)
[type]	typeof(System.Type)
[ref]	typeof(System.Management.Automation.PSReference)
[psobject]	typeof(System.Management.Automation.PSObject)
[wmi]	typeof(System.Management.ManagementObject)
[wmisearcher]	typeof(System.Management.ManagementObjectSearcher)
[wmiiclass]	typeof(System.Management.ManagementClass)

Polecenie:

```
$OFS="/" ; [string] ("a","b","c")
```

wyświetla:

```
a/b/c
```

Tabela 6.2. Wybrane zmienne wewnętrzne WPS

Zmienna	Funkcja
\$true	wartość „prawda”
\$false	wartość „fałsz”
\$OFS	separator stosowany przy wyświetlaniu zbioru obiektów
\$Home	katalog macierzysty użytkownika
\$PSHome	katalog instalacyjny PowerShella
\$Args	parametr (do użytku w funkcjach)
\$Input	zawartość potoku (do użytku w funkcjach)
\$_	bieżący obiekt potoku (do użytku w pętlach)
\$StackTrace	bieżąca sekwencja wywołań
\$Host	informacje o „hoście” WPS
\$LastExitCode	wartość zwrócona przez ostatni wykonany program konsoli lub zewnętrzną aplikację Windows
\$Error	pełna lista błędów od uruchomienia WPS; ograniczenie liczby błędów można zmienić przy użyciu zmiennej \$MaximumErrorCount

Wskazówka: Wszystkie zadeklarowane zmienne, wewnętrzne i użytkownika, można wyświetlić poleceniem `Get-ChildItem Variable` (alias `Dir Variable`).

Wywołanie `Dir Variable:p*` zwraca listę wszystkich zmiennych, których nazwa zaczyna się literą „P” (wielką lub małą). Tak samo działa wywołanie `Get-Variable p*`.

Stałe

Niektórych zmiennych wewnętrznych nie można zmieniać. Można też zablokować możliwość modyfikowania dowolnej zmiennej:

```
Set-Variable nazwa_zmiennej -Option readonly
```

OSTRZEŻENIE: W tym wywołaniu nazwa zmiennej nie zawiera znaku \$!

Podstawianie zmiennych

Zasada podstawiania zmiennych jest stosowana nie tylko w typowych wyrażeniach, ale również wewnątrz ciągów znakowych. Jeżeli:

```
[int] $licznik = 1
[string] $Komputer = "E01"
```

to zamiast:

```
$licznik.ToString() + ". Dostęp do komputera " + $Komputer
```

można napisać:

```
"$licznik. Dostęp do komputera $Komputer"
```

W obu przypadkach wartość ciągu jest ta sama:

```
"1. Dostęp do komputera E01"
```

Z podstawiania zmiennych można korzystać w wywołaniach apletów poleceń. Poniższe dwa polecenia są równoważne — oba pobierają dane ze ścieżki *WinNT://E01*:

```
GetDirectoryEntry ("WinNT://" + $Komputer)
GetDirectoryEntry "WinNT://$Komputer"
```

Mechanizm podstawiania zmiennych obejmuje również obliczanie wartości wyrażeń. Po znaku dolara można umieścić w ciągu znakowym dowolne wyrażenie, którego wartość zostanie włączona do ciągu wynikowego (patrz rysunek 6.1). Łatwo się o tym przekonać, wpisując na przykład:

```
"1+3=$((1+3))"
"Godzina: $((Get-Date).ToShortTimeString())"
```


Rysunek 6.1. Przykład włączania wyrażeń do ciągu znakowego

Ostrzeżenie: Podstawianie zmiennych nie zostanie przeprowadzone, jeżeli ciąg zostanie zapisany przy użyciu znaków apostrofu zamiast cudzysłowu:

```
'$count. Dostęp do komputera $Komputer'
```

Liczby

Konstruktorami wartości liczbowych mogą być literały liczby, wyrażenia i zakresy (patrz rysunek 6.2). Liczby szesnastkowe poprzedza się znakami 0X (na przykład `0Xff = 255`) i można je stosować wszędzie tam, gdzie liczby dziesiętne (na przykład `0xff+1 = 256`).

Rysunek 6.2. Liczby w PowerShellu

Jeżeli następuje przypisanie literału liczby do zmiennej, której typ nie został jawnie określony, WPS tworzy obiekt typu `System.Int32`. Jeżeli zakres wartości `Int32` nie jest wystarczający, stosowany jest typ `Int64` lub `Decimal`. Jeżeli literał liczby jest ułamkiem (separator dziesiętnym jest zawsze kropka), WPS deklaruje typ `Double` lub `Decimal`.

Aby przypisać zmiennej określony typ danych, należy poprzedzić deklarację nazwą typu, na przykład `[Byte]` lub `[Decimal]`. W przypadku typu `Decimal` istnieje dodatkowo możliwość zadeklarowania typu przez dodanie do liczby litery „d”, na przykład `5.1d`.

```
# Niejawna deklaracja typu Integer  
$i = 5  
$i.GetType().Name
```

```
# Niejawna deklaracja typu Long  
$i = 5368888888888888  
$i.GetType().Name
```


```
Admin: PoSh D:\
3# Get-Random -Min 100 -Max 200
138
4# Get-Random -Min 100 -Max 200
127
5# Get-Random -Min 100 -Max 200
151
6# Get-Random -Min 100 -Max 200
165
7# Get-Random -Min 100 -Max 200
190
8# Get-Random -Min 100 -Max 200
195
9# Get-Random -Min 100 -Max 200
124
10# Get-Random -Min 100 -Max 200
111
11# Get-Random -Min 100 -Max 200
168
12# Get-Random -Min 100 -Max 200
179
13# Get-Random -Min 100 -Max 200
182
14# Get-Random -Min 100 -Max 200
166
15#
```

Rysunek 6.3. Przykład zastosowania apletu polecenia `Get-Random` do generowania liczb losowych z zakresu od 100 do 200

Ciągi znakowe

Ciągi WPS to egzemplarze klasy `.NET System.String`. Początek i koniec ciągu sygnalizują znaki cudzysłowu lub apostrofu, ewentualnie kombinacja znaków `@`, cudzysłowu i końca wiersza. Ostatnia z tych opcji pozwala zapisywać ciągi wielowierszowe. Określa się ją potocznie nazwą *here-string* („ciąg tutaj”, patrz listing 6.1).

Listing 6.1. Przykład here-string

```
# Ciąg tutaj
@'
Długi tekst
można podzielić
na wiele wierszy
używając cudzysłowu lub apostrofu
'@
```

W obu przypadkach, ciągi mogą zawierać zmienne lub wyrażenia, które zostaną automatycznie podstawione. Ilustruje to listing 6.2.

Listing 6.2. Podstawienia zmiennych w ciągu

```
$a = 10
$b = "Bieżąca wartość to $a!"
Write-Warn $b
```

UWAGA: Przy przekazywaniu parametrów do apletów poleceń ciąg można otaczać *tylko* znakami cudzysłowu ("). Jest to konieczne dla zachowania zasad oddzielania kolejnych parametrów.

Praca z ciągami

WPS pozwala korzystać z wszystkich możliwości klasy `System.String` (wyposażonej w metody takie jak `Insert()`, `Remove()`, `Replace()` i `Split()`). Pełną listę metod widać na rysunku 6.4. Listing 6.3 przedstawia najbardziej typowe przykłady, a rysunek 6.5 — wynik uruchomienia kodu w listingu.

```

Admin: PoSh D:\
15# "" | get-member -n method

TypeName: System.String

Name MemberType Definition
-----
Clone Method System.Object Clone()
CompareTo Method System.Int32 CompareTo(Object value), System.Int32 CompareTo(String ...
Contains Method System.Boolean Contains(String value)
CopyTo Method System.Void CopyTo(Int32 sourceIndex, Char[] destination, Int32 dest...
EndsWith Method System.Boolean EndsWith(String value), System.Boolean EndsWith(Strin...
Equals Method System.Boolean Equals(Object obj), System.Boolean Equals(String valu...
GetEnumerator Method System.CharEnumerator GetEnumerator()
GetHashCode Method System.Int32 GetHashCode()
GetType Method System.Type GetType()
GetTypeCode Method System.TypeCode GetTypeCode()
get_Chars Method System.Char get_Chars(Int32 index)
get_Length Method System.Int32 get_Length()
IndexOf Method System.Int32 IndexOf(Char value, Int32 startIndex, Int32 count), Sys...
IndexOfAny Method System.Int32 IndexOfAny(Char[] anyOf, Int32 startIndex, Int32 count)...
Insert Method System.String Insert(Int32 startIndex, String value)
IsNormalized Method System.Boolean IsNormalized(), System.Boolean IsNormalized(Normaliza...
LastIndexOf Method System.Int32 LastIndexOf(Char value, Int32 startIndex, Int32 count)...
LastIndexOfAny Method System.Int32 LastIndexOfAny(Char[] anyOf, Int32 startIndex, Int32 co...
Normalize Method System.String Normalize(), System.String Normalize(NormalizationForm...
PadLeft Method System.String PadLeft(Int32 totalWidth), System.String PadLeft(Int32...
PadRight Method System.String PadRight(Int32 totalWidth), System.String PadRight(Int...
Remove Method System.String Remove(Int32 startIndex, Int32 count), System.String R...
Replace Method System.String Replace(Char oldChar, Char newChar), System.String Rep...
Split Method System.String[] Split(Params Char[] separator), System.String[] Spli...
StartsWith Method System.Boolean StartsWith(String value), System.Boolean StartsWith(S...
Substring Method System.String Substring(Int32 startIndex), System.String Substring(I...
ToCharArray Method System.Char[] ToCharArray(), System.Char[] ToCharArray(Int32 startIn...
ToLower Method System.String ToLower(), System.String ToLower(CultureInfo culture)
ToLowerInvariant Method System.String ToLowerInvariant()
ToString Method System.String ToString(), System.String ToString(IFormatProvider pro...
ToUpper Method System.String ToUpper(), System.String ToUpper(CultureInfo culture)
ToUpperInvariant Method System.String ToUpperInvariant()
Trim Method System.String Trim(Params Char[] trimChars), System.String Trim()
TrimEnd Method System.String TrimEnd(Params Char[] trimChars)
TrimStart Method System.String TrimStart(Params Char[] trimChars)
16#

```

Rysunek 6.4. Metody klasy `System.String`

Listing 6.3. Operacje na ciągach

```

# Zmiana wielkości liter
$a = "Dr Schwichtenberg"
$a.ToUpper()

```


```
Admin: PoSh C:\
20# .\ciagi.ps1
DR SCHWICHTENBERG
Dr Holger Schwichtenberg
H
o
l
g
e
r
21#
```

Rysunek 6.5. Wynik uruchomienia skryptu z listingu 6.3

```
$b
# Wstawianie ciągu w określonej pozycji
$a = $a.Insert(3, "Holger ")
$a
# Wyodrębnianie części ciągu
$c = $a[3..8]
$c
```

Listing 6.3 przedstawia następujące operacje na ciągach:

- zmiana wszystkich liter na wielkie,
- wstawianie tekstu wewnątrz ciągu,
- wyodrębnianie części ciągu jako listy pojedynczych znaków.

Dzielenie i łączenie ciągów znakowych

Czasem pojawia się potrzeba podzielenia ciągu (na przykład "Holger; Schwichtenberg; Essen; Niemcy; www.IT-Visions.de").

.NET Framework zapewnia metodę `Split()` klasy `System.String` (patrz listing 6.4).

Listing 6.4. Przykład użycia metody `Split()`

```
System.String.
[String] $CSVString =
↳ "Holger; Schwichtenberg; Essen; Niemcy; www.IT-Visions.de"
$CSVArray = $CSVString.Split(";")
$Nazwisko = $CSVArray[1]
$Nazwisko
```

Rozszerzenia PSCX wzbogacają WPS o aplet polecenia `Split-String`, którego działanie jest podobne (patrz listing 6.5).

Listing 6.5. Przykład użycia apletu polecenia Split-String

```
[String] $CSVString =  
↳ "Holger;Schwichtenberg;Essen;Niemcy;www.IT-Visions.de"  
$CSVArray = Split-String $CSVString -Separator ";"  
$Nazwisko = $CSVArray[1]  
$Nazwisko
```

Analogicznie, do łączenia ciągów służy metoda `Join()` i aplet polecenia `Join-String` (patrz listing 6.6 i listing 6.7). Warto od razu zapamiętać, że metoda `Join()` to statyczna metoda klasy `System.String`.

Listing 6.6. Użycie metody statycznej `Join()`

```
$Array = "Holger", "Schwichtenberg", "Essen", "Niemcy",  
↳ "www.IT-Visions.de"  
$CSVString = [System.String]::Join(";", $Array)  
$CSVString
```

Listing 6.7. Użycie apletu polecenia `Join-String`

```
$Array = "Holger", "Schwichtenberg", "Essen", "Niemcy",  
↳ "www.IT-Visions.de"  
$CSVString = Join-String $Array -Separator ";"  
$CSVString
```

Data i godzina

Aplet polecenia `Get-Date` tworzy obiekt klasy .NET `System.DateTime`, który zawiera bieżącą datę i godzinę:

```
Get-Date
```

Następujące polecenie pozwala zredukować ilość danych wyjściowych do samej daty:

```
Get-Date -displayhint date
```

W podobny sposób można ograniczyć ilość danych do samej godziny:

```
Get-Date -displayhint time
```

Aplet `Get-Date` może posłużyć jako konstruktor wartości zapisywanej w zmiennej:

```
$a = Get-Date "1972-8-1 12:11:10"
```

Można obliczyć różnicę między bieżącą godziną (i datą) a godziną (i datą) zapisaną w zmiennej. Służy do tego metoda `Subtract()`:

```
(Get-Date).Subtract((Get-Date "1972-8-1 12:11:10"))
```

Ten sam efekt osiągniemy przy użyciu operatora `-` (minus):

```
(Get-Date) - (Get-Date "1972-8-1 12:11:10")
```

Powyższe przykłady generują następujące dane wyjściowe:

```
Days : 12662
Hours : 11
Minutes : 56
Seconds : 57
Milliseconds : 927
Ticks : 10940398179276185
TotalDays : 12662,4978926808
TotalHours : 303899,949424338
TotalMinutes : 18233996,9654603
TotalSeconds : 1094039817,92762
TotalMilliseconds : 1094039817927,62
```

Wewnętrznie WPS przetwarza okresy czasu jako obiekty klasy `System.`

↳ `TimeSpan`. Można je tworzyć poleceniem `New-TimeSpan`:

```
$okres = New-TimeSpan -Days 10 -Hours 4 -Minutes 3
↳ -seconds 50
$teraz = Get-Date
$przyszłość = $teraz + $okres
```

UWAGA: Polecenie `New-TimeSpan` pozwala określić długość okresu w dniach, godzinach, minutach i sekundach. Nie można stosować miesięcy i lat.

Komputery zdalne

Aplet polecenia `Get-Date` nie pozwala pobrać czasu ze zdalnego komputera. Umożliwia to jednak klasa Windows Management Instrumentation (WMI) `Win32_CurrentTime`:

```
Get-Wmiobject Win32_CurrentTime -computername E02
```

Wynikiem powyższej operacji nie jest obiekt `.NET System.DateTime`, ale obiekt `.NET` typu `System.Management.ManagementObject`. Jest on osłoną obiektu WMI typu `root\cimv2\Win32_LocalTime`.

Zmiana daty i godziny

Do ustawiania daty i godziny komputera służy polecenie `Set-Date` (patrz rysunek 6.6).


```
Admin: PoSh C:\
23# $teraz = Get-Date
24# $teraz
27 października 2008 09:40:18

25# set-Date "2000-01-01 00:00"
1 stycznia 2000 00:00:00

26# c:\temp\app.exe
27# set-Date $teraz
27 października 2008 09:40:18

28#
```

Rysunek 6.6. Przykład użycia apletu polecenia `Set-Date` do uruchomienia aplikacji z inną datą

Tablice

Deklaracja tablicy następuje w momencie przypisania zbioru wartości rozdzielanych przecinkami:

```
$a = 01,08,72,13,04,76
```

Tablicę można zadeklarować jawnie, używając identyfikatora typu WPS [Array]:

```
[Array] $b  
$b 1,2,3
```

Aby zdefiniować tablicę jednoelementową, można zastosować deklarację jawną lub rozpocząć listę elementów przecinkiem:

```
$a = ,"Tylko jeden element"  
[Array] $a = "Tylko jeden element"
```

Aby wykonać pewne operacje na wszystkich elementach tablicy, można użyć apletu polecenia `Foreach-Object`. Nie zawsze jednak jest to konieczne. Jeżeli tablica jest zwracana przez ostatni aplet polecenia w potoku, zostają wyświetlone wszystkie jej elementy (patrz rysunek 6.7).


```
Admin: PoSh C:\  
28## $a = 01,08,72,13,04,76  
29## $a  
1  
8  
72  
13  
4  
76  
30## $a[2]  
72  
31## $a += 11  
32## $a  
1  
8  
72  
13  
4  
76  
11  
33## $b = $a[0,1 + 3..($a.length - 1)]  
34## $b  
1  
8  
13  
4  
76  
11  
35##
```

Rysunek 6.7. Wyświetlanie zawartości tablicy

Właściwość `Count` pozwala uzyskać informację o ilości elementów w tablicy:

```
[array] $b  
$b =1,2,3  
$b.Count
```

Dostęp do elementów uzyskujemy po podaniu indeksu (od 0 wwyż) lub zakresu indeksów, ujętych w nawiasy kwadratowe. Zakres indeksów sygnalizują dwie kropki, na przykład `$a[3..6]`. Operator `+=` zastosowany do tablicy dodaje nowy element na końcu (patrz rysunek 6.7). Usunięcie elementu nie jest możliwe (można jedynie skopiować elementy do innej tablicy).

Tablice można łączyć operatorem `+` (plus):

```
$KontroleryDomeny = "E01", "E02", "E03"
$SerweryZwykłe = "E04", "E05", "E06"
$WszystkieSerwery = $KontroleryDomeny + $SerweryZwykłe
$WszystkieSerwery.Count # Wynik: 6
```

Dostępne są także tablice wielowymiarowe. Tablica taka powstanie, jeżeli połączymy elementy listy w grupy, stosując znaki nawiasów. Poniższy przykład przedstawia definicję tablicy dwuwymiarowej. Elementy pierwszego wymiaru zawierają trzejelementowe tablice. Czwarty element zostaje dołączony przy użyciu operatora `+=`:

```
$KontroleryDomeny = ("E01", "192.168.1.10", "Budynek 1"),
↳ ("E02", "192.168.1.20", "Budynek 2"),
↳ ("E03", "192.168.1.30", "Budynek 3")
"LiczbaKomputerów: " + $KontroleryDomeny.Count
"Adres IP komputera 2: " + $KontroleryDomeny[1][1]
↳# 192.168.1.20
"Komputer 2 jest w budynku nr: " + $KontroleryDomeny[1][2]
↳# Budynek 3
$KontroleryDomeny += ("E04", "192.168.1.40", "Budynek 4")
"Komputer 4 jest w budynku nr: " + $KontroleryDomeny[3][2]
↳# Budynek 4
```

Tablice asocjacyjne (tabele skrótów)

Poza tablicami, WPS pozwala korzystać z list nazwanych elementów (**list asocjacyjnych**, ang. *associative list*), zaimplementowanych jako **tabele skrótów** (ang. *hash table*). Element w tabeli skrótów identyfikuje nie pozycja, ale pewna wartość, nazywana **kluczem** (ang. *key*). Podobną strukturę można znaleźć w wielu innych językach. Często określa się ją nazwą **tablica asocjacyjna** (ang. *associative array*). Definicją takich obiektów jest klasa `System.Collections.Hashtable`.

Aby utworzyć tabelę skrótów, używamy znaku `@` oraz listy elementów ujętych w nawiasy klamrowe (`{}`). Kolejne elementy rozdziela średnik (`;`).

Każdy element składa się z nazwy i wartości, rozdzielonych znakiem równości (=). *Nie można* ująć nazwy elementu w cudzysłów. Identyfikatorem służącym do jawnego deklarowania tabel skrótów jest [Hashtable].

```
# Niejawna tabela skrótów
$Computers = @{ E01 = "192.168.1.10"; E02 = "192.168.1.20";
↳E03 = "192.168.1.30"; }
# Jawna tabela skrótów
[Hashtable] $Komputery = @{ E01 = "192.168.1.10"; E02 =
↳"192.168.1.20"; E03 = "192.168.1.30"; }
```

Dostęp do elementów tabeli skrótów można uzyskać, stosując zapis z nawiasami kwadratowymi, podobnie jak do elementów tablic, lub też przy użyciu operatora kropki (.). Pozwala to na bardzo przejrzyste odwołania:

```
# Pobieranie adresu IP komputera E02
$Komputery["E02"]
$Komputery.E02
```

Równie prosta jest operacja przypisania:

```
# Zmiana elementu
$Komputery.E02 = "192.168.1.21"
```

Dużą wygodą jest automatyczne tworzenie nowego elementu w momencie przypisania wartości. Pozwala to generować tabelę krok po kroku (zaczynając od listy pustej). Lista pusta to @{} . Oto przykład:

```
# Dodawanie nowego elementu
$Komputery.E04 = "192.168.1.40"
# Rozpoczynanie od listy pustej
$WięcejKomputerów = @{}
$WięcejKomputerów.E05 = "192.168.1.50"
$WięcejKomputerów.E06 = "192.168.1.60"
$WięcejKomputerów.Count # Wynik: 2
```

Tabele skrótów można łączyć tak samo jak tablice. Wymaga to jednak, aby w obu tabelach nie powtarzały się nazwy elementów. Wystąpieniu duplikatu w tabeli docelowej powoduje błąd czasu wykonania:

```
# Łączenie tabel skrótów
$WszystkieKomputery = $Komputery + $WięcejKomputerów
$WszystkieKomputery.Count # Wynik: 6
```

Tabel skrótów można używać nie tylko do przechowywania rzeczywistych list, ale także jako proste definicje własnych struktur danych (na przykład do zapisania informacji o osobie):

```
# Użycie tabeli skrótów jako struktury danych użytkownika
$Autor = @{ ImięNazwisko="Dr Holger Schwichtenberg";
↳Wiek=35; Kraj="Niemcy" }
$Autor.ImięNazwisko
$Autor.Wiek
$Autor.Kraj
```

Operatory

PowerShell pozwala korzystać z podstawowych operatorów arytmetycznych +, -, *, / i % (modulo, czyli reszta z dzielenia). Znak plus (+) służy do dodawania liczb i łączenia ciągów oraz tablic i tabel skrótów. Znak gwiazdki (*) służy przede wszystkim do mnożenia liczb, ale i on ma dodatkowe zastosowanie: zwielokrotnianie ciągów znakowych i tablic. Pozwala to w prosty sposób generować powtórzenia ich znaków i elementów. Nie można zwielokrotnić tabeli skrótów — w jej naturze leży niepowtarzalność kluczy elementów.

```
# Zwielokrotnienie ciągu znakowego
$Ciąg = "abcdefghijklmnopqrstuvwxyz"
$DługiCiąg = $Ciąg * 20
"Liczba znaków: " + $DługiCiąg.Length # = 520
# Zwielokrotnienie tablicy
$a = 1,2,3,4,5
$b = $a * 10
"Liczba elementów: " + $b.Count # = 50
```

Znak równości (=) służy jako operator przypisania. Szczególnie interesujące są przypisania krzyżowe, umożliwiające elegancką wymianę wartości dwóch zmiennych. W większości języków wymaga to użycia zmiennej pośredniej. W WPS wystarczy napisać $\$x$, $\$y = \y , $\$x$ (patrz rysunek 6.8).

Kolejny ciekawy operator to ampersand (&). Może on służyć do wykonania polecenia, którego nazwa zapisana jest w ciągu znakowym. Powstaje wtedy dynamiczny, samomodyfikujący się kod.

Oto przykład:

```
$Co = "Process"
& ("Get-" + $Co)
```


```
Admin: PoSh C:\
35# $x = 8
36# $y = 1
37# $x, $y = $y, $x
38# $x
1
39# $y
8
40#
```

Rysunek 6.8. Wymiana wartości zmiennych przy użyciu przypisania krzyżowego

Powyższa sekwencja poleceń prowadzi do uruchomienia apletu polecenia `Get-Process`. Wartość zmiennej `$Co` można pobierać z różnych źródeł (na przykład od użytkownika).

Operator `&` można zastąpić apletem polecenia `Invoke-Expression`:

```
$WartośćUżytkownika = "Process"
invoke-expression("Get-"+$WartośćUżytkownika)
```

OSTRZEŻENIE: Warto pamiętać, że użycie możliwości dynamicznego wykonywania kodu do interpretowania wpisów użytkownika jako polecenia jest zagrożeniem dla bezpieczeństwa systemu. Choć polecenie `Get` w poprzednim przykładzie może wydawać się nieszkodliwe, wcale tak nie jest:

```
$WartośćUżytkownika = "Process | Stop-Process"
invoke-expression("Get-"+$WartośćUżytkownika)
```

Struktury sterujące

Język skryptów PowerShell (PSL) pozwala stosować następujące struktury sterujące:

```
if (warunek) {...} else {...}
switch ($zmienna) {wartość {...} wartość {...}
↳default {...} }
while(warunek) { ... }
do { ... } while (warunek)
do { ... } until (warunek)
foreach ($zmienna in $kolekcja) {...}
function nazwa {...}
break
continue
return
exit
```

```
trap błąd class { ... } else { ... }
throw "informacja o błędzie"
throw obiekt_błędu
```

UWAGA: Więcej informacji o tych poleceniach można znaleźć w pomocy PowerShella. W tej książce rezygnujemy ze szczegółowego opisu tych podstawowych konstrukcji języka, aby skupić się na ciekawszych zagadnieniach. Instrukcje sterujące PowerShella nie różnią się znacząco od stosowanych w innych popularnych językach. Throw i Trap omawiamy w rozdziale 7., „Praca ze skryptami”.

Pętle

Listing 6.8 przedstawia proste przykłady konstrukcji for, while i foreach.

Listing 6.8. Pętle

```
# Pętla od 1 do 5
"For:"
for ($i = 1; $i -lt 6; $i++) { $i }

"While:"
$i = 0
while($i -lt 5)
{ $i++
  $i
}

"Foreach:"
$i = 1,2,3,4,5
foreach ($z in $i) { $z }
```

Warunki

Listing 6.9 przedstawia proste przykłady instrukcji if i switch.

Listing 6.9. Warunki

```
if ($i -lt 10)
{ "Mniejsze niż 10" }
else
{ "Większe od 10" }

switch ($i)
```

```
{
  1 {"jeden"}
  5 {"pięć"}
 10 {"dziesięć"}
  default { "inna liczba" }
}
```

Podprocedury

Listing 6.10 przedstawia proste przykłady procedur z parametrami i zwracaniem wartości.

Listing 6.10. Podprocedury

```
function ParametryNieNazwane()
{
  "Funkcja pobrała parametry: $args[0] and $args[1]"
  return $args[0] + $args[1]
}
ParametryNieNazwane 1 2
function ParametryNazwane([int] $a, [int] $b)
{
  "Funkcja pobrała parametry: $a and $b"
  return $b + $a
}
ParametryNazwane 1 4
```

WSKAZÓWKA: WPS ma wiele funkcji wewnętrznych (patrz rysunek 6.9). Instalacja PSCX jeszcze powiększa ich zbiór. Polecenie `dir function:` wyświetla ich listę. Łatwo się przekonać, że niektóre polecenia, takie jak `C: i Dir`, zapewniające zgodność z tradycyjną konsolą Windows, są zaimplementowane właśnie jako funkcje.

Podsumowanie

Język skryptów PowerShella PSL nie wykorzystuje składni żadnego wcześniejszego języka. Jest podobny do PERL-a, PHP, Pythona i C#. Typ zmiennych może być określany jawnie lub niejawnie. Wszystkie dostępne

```

Admin: PoSh C:\
41# dir function:
CommandType Name Definition
-----
Function prompt Write-Prompt (<Get-History -Count 1>).I...
Function TabExpansion param($line, $lastWord) Get-TabExpansi...
Function Clear-Host $spaceType = [System.Management.Automa...
Function more param([string[]]$paths); if(<<$paths -...
Function help param([string]$Name, [string[]]$Categor...
Function man param([string]$Name, [string[]]$Categor...
Function mkdir param([string[]]$paths); New-Item -typ...
Function md param([string[]]$paths); New-Item -typ...
Function A: Set-Location A:
Function B: Set-Location B:
Function C: Set-Location C:
Function D: Set-Location D:
Function E: Set-Location E:
Function F: Set-Location F:
Function G: Set-Location G:
Function H: Set-Location H:
Function I: Set-Location I:
Function J: Set-Location J:
Function K: Set-Location K:
Function L: Set-Location L:
Function M: Set-Location M:
Function N: Set-Location N:
Function O: Set-Location O:
Function P: Set-Location P:
Function Q: Set-Location Q:
Function R: Set-Location R:
Function S: Set-Location S:
Function T: Set-Location T:
Function U: Set-Location U:
Function V: Set-Location V:
Function W: Set-Location W:
Function X: Set-Location X:
Function Y: Set-Location Y:
Function Z: Set-Location Z:
Function Test-PscxPreference param($name) if (<Test-Path "Variable:$...
Function Start-EyeCandy if (<$PscxForeColor) {
Function Write-Prompt param($Id, $ForeColor = $PscxPromptFor...
Function Update-HostTitle if (<$PscxHostTitlePreference -is [Scri...
Filter Get-PropertyValue  param([string] $propertyName) process ...
Filter Remove-Accessors process {
Filter New-HashObject process {
Filter Invoke-Ternary param([scriptblock]$condition = <$thr...
Filter Invoke-NullCoalescing param([scriptblock]$primaryExpr = <$...
Function Add-PathVariable  param($variable = <$throw "Parameter '...
Function cd .. cd ..
Function cd ..\ cd ..\
Function cd ..\..\ cd ..\..\
Function cd ..\..\..\ cd ..\..\..\
Function cd \ cd \
Function cd ~ cd ~
Function Elevate $ndx=0...
Function Get-VariableSorted Get-Variable | Sort Name ...
Function Get-PscxVariable  Get-Variable | Where {$_.Description -...
Function Get-PscxAlias Get-Alias | Where {$_.Description -mat...
Function Get-PscxCmdlet Get-Command -type cmdlet | Where {$_.P...
Function Get-PscxDrive Get-PSDrive | Where {$_.Provider -matc...
Function Edit-File param([string]$Path) begin {
Function Update-Profile . $UserProfile...
Function Edit-Profile Edit-File $UserProfile...
Function Edit-HostProfile Edit-File $Profile...
Function Edit-GlobalProfile Edit-File (<Join-Path $PSHome Profile.p...
Function Edit-GlobalHostProfile Edit-File (<Join-Path $PSHome <Split-Pa...
Function Less $OutputEncoding = [Console]::OutputEnc...
Function Quote-List "args"
Function Quote-String [System.GC]::Collect(<...
Function Collect param([long]$hr = <$throw "Parameter '...
Function Get-ExceptionForHR param([int]$errnum = <$throw "Paramete...
Function Get-ExceptionForWin32 param([scriptblock] $condition, [bool]...
Function Set-Breakpoint trap { continue }...
Function Get-CallStack $global:__PscxDebugBreakpointsEnabled ...
Function Enable-Breakpoints $global:__PscxDebugBreakpointsEnabled ...
Function Disable-Breakpoints param([int]$num) $global:__PscxDebugSk...
Function Skip-Breakpoints cd - ...
Function cd + cd + ...
Function cd ? cd ?
Function glp (<Get-Location>).ProviderPath...
Function cd param([string]$Path, [string]$LiteralP...
Function dirx param(<...
Function dird param(<...
Function dirw param(<...

```

Rysunek 6.9. Lista funkcji wewnętrznych (łącznie z funkcjami PSCX)

typy to klasy biblioteki .NET Framework, w tym również typy proste, takie jak `string` czy `int`. Pozwala to korzystać z wszystkich możliwości platformy .NET w zakresie operowania danymi.

Zmienne mogą zawierać pojedyncze wartości, tablice lub tabele skrótów. Elementy tablic są numerowane, a elementy tabel skrótów są identyfikowane nazwami.

Poza zmiennymi, WPS zawiera konstrukcje składniowe do programowania strukturalnego (takie jak pętle, instrukcje wykonania warunkowego i podprocedury).