

Windows PowerShell

Jeffrey Snover
Partner Architect
Microsoft

Apologizes and Homage

Sorry

GUI-Centered World

Sorry

CMD.EXE

Sorry

VBSCRIPT (for admins)

Sorry

BASH + Awk +... approach doesn't work
on Windows

Sorry

Yet Another Language

I Love

- Composability
- Commands, utilities, interactive/programmatic shell
- Discoverability
- Ubiquitous remoting
- Simple ad hoc scripting

Unix + Bash + ...

I Love

- Production mindset
- Single parser
- Data validation
- Naming guidelines
- Useful error messages

DCL & CL

I Love

- Embeddable engine
- TK
- Domain-specific languages => domain-specific vocabularies

TCL

I Love

- CPAN
- Sophisticated scripting

Perl

I Love

- Reflection
- Attributes
- Huge and growing library

.NET

Windows PowerShell

Mission

Deliver a composition **toolkit** and scripting **language** to a wide range of **users** to easily implement solutions with the right level of **quality**

A | B | C

Composable Models

- UNIX:
 - ASCII files => sed, awk, grep, etc
- SQL:
 - Tables => join, query, groupby, etc
- .NET:
 - Object => PowerShell

Standardization =>

domain-neutral utilities for composition and manipulation

Windows PowerShell

New command-line shell and scripting language


```
C:\Windows\System32\WindowsPowerShell\v1.0\PowerShell.exe
PS C:\> Get-PSProvider

Name Capabilities Drives
---- -
Alias ShouldProcess {Alias}
Environment ShouldProcess {Env}
FileSystem Filter, ShouldProcess {C, D, WIN, Fav...}
Function ShouldProcess {Function}
Registry ShouldProcess {HKLM, HKCU}
Variable ShouldProcess {Variable}
Certificate ShouldProcess {cert}

PS C:\> Get-WmiObject Win32_ComputerSystem

Domain : ntdev.corp.microsoft.com
Manufacturer : Dell Inc.
Model : Inspiron 9300
Name : JPSVISTA1
PrimaryOwnerName : jsnover
TotalPhysicalMemory  : 2146279424

PS C:\>
```


- As **interactive** and **composable** as BASH/KSH
- As **programmatic** as Perl/Python/Ruby
- As **production oriented** as AS400 CL/VMS DCL
- Allows access to data stores as **easy to access** as filesystem

Tower Of Power

PowerShell books

2007

2008

- Now available in
 - Japanese
 - German
 - French
 - More...

PowerShell In Action

DEMO - Introduction

How It Works

Get-Process | Where { \$_.handles -gt 500 } | Sort handlecount | Format-Table

Universal Code Execution Model

- Expressions, Commands, and ScriptBlocks can run
 - In the foreground or background
 - On one or more machines
 - Over a LAN or a WAN
 - In restricted or unrestricted environments
 - Using short or long connections
 - Using impersonation or supplied credentials
 - Initiated by user input or by events

DEMO - UCCEM

Remoting

- 1-1 interactive
- 1->many fan-out
- Many->1 fan-in

DEMO - Scriptblocks

Management Architecture

GUI

Setup

CLI

WinForms

WinForms

ADO.Net

Early-bound objs

PowerShell Data Provider

PowerShell Engine

Exchange cmdlets

Configuration Data Access

Process boundary

Q&A

Backup

15th Most Popular Language

TIOBE: Highest Rating (since 2007): 0.440% (15th position, August 2008)

Productivity

	Exchange 2003 (VBScript)	E12 (PowerShell)
Mailbox Statistics	<pre> Set listExchange_Mailboxes = GetObject("winmgmts:{impersonationLevel=impersonate}!\COMPUTERNAME\ROOT\MicrosoftExc hangeV2").InstancesOf("Exchange_Mailbox") For Each objExchange_Mailbox in listExchange_Mailboxes WScript.echo "AssocContentCount =" + objExchange_Mailbox.AssocContentCount WScript.echo " DateDiscoveredAbsentInDS =" + objExchange_Mailbox.DateDiscoveredAbsentInDS WScript.echo " DeletedMessageSizeExtended =" + objExchange_Mailbox. DeletedMessageSizeExtended WScript.echo " LastLoggedOnUserAccount =" + objExchange_Mailbox. LastLoggedOnUserAccount WScript.echo " LastLogoffTime =" + objExchange_Mailbox. LastLogoffTime WScript.echo " LastLogonTime =" + objExchange_Mailbox. LastLogonTime WScript.echo " LegacyDN =" + objExchange_Mailbox. LegacyDN WScript.echo " MailboxDisplayName =" + objExchange_Mailbox. MailboxDisplayName WScript.echo " MailboxGUID =" + objExchange_Mailbox. MailboxGUID WScript.echo " ServerName =" + objExchange_Mailbox. ServerName WScript.echo " Size =" + objExchange_Mailbox. Size WScript.echo " StorageGroupName =" + objExchange_Mailbox. StorageGroupName WScript.echo " StorageLimitInfo =" + objExchange_Mailbox. StorageLimitInfo WScript.echo " StoreName =" + objExchange_Mailbox. StoreName WScript.echo " TotalItems =" + objExchange_Mailbox. TotalItems Next </pre>	<pre> Get-MailboxStatistics -Server \$servername </pre>
Database Mgmt	<pre> Dim StorGroup as New CDOEXM.StorageGroup StorGroup.DataSource.Open "LDAP://" + DCServer + "/" + CN=First Storage Group,CN=InformationStore,CN=" + Server + ",CN=Servers,CN=First Administrative Group, CN=Administrative Groups,CN=First Organization, CN=Microsoft Exchange,CN=Services, CN=Configuration," + DomainName StorGroup.MoveLogFiles("C:\newlogPath", 0) </pre>	<pre> Move-StorageGroupPath -Identity "First Storage Group" -Log "C:\newlogPath" </pre>
Recipient Mgmt	<pre> Dim objMailbox As CDOEXM.IMailboxStore Set objMailbox = GetObject("LDAP://" + DCServer + "CN=FOO,CN=users," + DomainName) objMailbox.CreateMailbox "LDAP://" + DCServer + "/CN=Private MDB,CN=First Storage Group,CN=InformationStore,CN=" + Server + ",CN=Servers,CN=First Administrative Group, CN=Administrative Groups,CN=First Organization, CN=Microsoft Exchange,CN=Services, CN=Configuration," + DomainName </pre>	<pre> Enable-Mailbox -Identity domain\FOO -Database "First Storage Group\Private MDB" </pre>

State Of The Software

Phenomenal rate of adoption

PowerShell Downloads

- Over 2.6 million downloads
- XP, Vista, Server 2003 and 2008
- Adopted by Exchange, SQL, SCOM, SCVMM, and SCDPM
- CEC 2009 requirement
- Dozens of 3rd party tools, ISVs, and partners
- Strong community engagement, 27 PowerShell MVPs

A large, faint watermark of the Microsoft logo is visible in the background, centered behind the main text.

Microsoft[®]

Your potential. Our passion.[™]

© 2008 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation.

MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.