Companion Web Site

• Examples, script code, and more

William R. Stanek, James O'Neill, and Jeffrey Rosen

Microsoft®

PowerShell, VBScript, and JScript

Tap the power of automation with scripts

Master three scripting tools with this one guide

Script in Windows and revolutionize your job


The book you need to succeed!

Microsoft® PowerShell, VBScript, and JScript® Bible

Microsoft® PowerShell, VBScript, and JScript® Bible

William R. Stanek
James O'Neill
Jeffrey Rosen


Microsoft® PowerShell, VBScript, and JScript® Bible

Published by Wiley Publishing, Inc. 10475 Crosspoint Boulevard Indianapolis, IN 46256 www.wiley.com

Copyright © 2009 by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-0-470-38680-4

Manufactured in the United States of America

10987654321

Library of Congress Cataloging-in-Publication Data is available from the publisher.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permissions.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Web site may provide or recommendations it may make. Further, readers should be aware that Internet Web sites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services please contact our Customer Care Department within the United States at (877) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Trademarks: Wiley and the Wiley logo are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. Microsoft and JScript are registered trademarks of Microsoft Corporation in the United States and/or other countries. All other trademarks are the property of their respective owners. Wiley Publishing, Inc. is not associated with any product or vendor mentioned in this book.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

About the Authors

William R. Stanek (http://www.williamstanek.com/) has over 20 years of hands-on experience with advanced programming and development. He is a leading technology expert, an award-winning author, and a pretty-darn-good instructional trainer. Over the years, his practical advice has helped millions of technical professionals all over the world. He has written more than 75 books, including Microsoft Exchange Server 2007 Administrator's Pocket Consultant, Microsoft Windows Vista Administrator's Pocket Consultant, Microsoft Windows Server 2008 Administrator's Pocket Consultant, and Windows Server 2008 Inside Out.

Mr. Stanek has been involved in the commercial Internet community since 1991. His core business and technology experience comes from over 11 years of military service. He has substantial experience in developing server technology, encryption, and Internet solutions. He has written many technical white papers and training courses on a wide variety of topics. He frequently serves as a subject matter expert and consultant.

Mr. Stanek has an MS with distinction in information systems and a BS magna cum laude in computer science. He is proud to have served in the Persian Gulf War as a combat crewmember on an electronic warfare aircraft. He flew on numerous combat missions into Iraq and was awarded nine medals for his wartime service, including one of the United States of America's highest flying honors, the Air Force Distinguished Flying Cross. Currently, he resides in the Pacific Northwest with his wife and children.

James O'Neill was born in 1965, used his first Microsoft product at the age of 13, and has scarcely stopped since. He describes himself as a compulsive explainer, which led him to work as a technical trainer and run a small training company in the 1990s. He joined Microsoft Consulting Services in 2000, and after six years there working with a wide variety of clients he moved back to a role where he can explain more, becoming an evangelist, talking to IT professionals primarily about Windows platform technologies. He is a veteran of every Microsoft operating system and network technology since DOS 3.1 MS-Net and Windows 1.03, and has used a dozen or so programming and scripting languages. Over the last two years, he has become increasingly evangelical about PowerShell, using it to write libraries that support Windows 2008 virtualization and Office Communications Server. He lives near Oxford, England with his wife and two children, and occasionally manages to find time for photography and scuba diving. He has a worrying tendency to write about himself in the third person.

Jeffrey Rosen has a Masters of Business Administration from Case Western Reserve, Weatherhead School of Management, specializing in Information Systems. He is a Microsoft Certified Architect, an MCSE specializing in messaging and security, and a CISSP. He began his career working with Microsoft Mail and Novell Netware. Since then, Jeffrey has worked for Microsoft Consulting Services for nine years on large and complex Exchange deployments. He is a co-author of *Professional PowerShell for Exchange 2007 SP1*.

About the Technical Editor

Andrew Edney has been an IT professional for more than 12 years and has, over the course of his career, worked for a range of high-tech companies, such as Microsoft, Hewlett-Packard, and Fujitsu Services. He has a wide range of experience in virtually all aspects of Microsoft's computing solutions, having designed and architected large enterprise solutions for government and private-sector customers. Over the years, Andrew has made a number of guest appearances at major industry events, presenting on a wide range of information systems subjects, such as an appearance at the annual Microsoft Exchange Conference in Nice where he addressed the Microsoft technical community on mobility computing. Andrew is currently involved in numerous Microsoft beta programs, including next-generation Windows operating systems and next-generation Microsoft Office products. He actively participates in all Windows Media Center beta programs and was heavily involved in the Windows Home Server beta program. In addition, Andrew has written a number of books including: Windows Home Server User's Guide (2007), Pro LCS: Live Communications Server Administration (2007), Getting More from Your Microsoft Xbox 360 (2006), How to Set Up Your Home or Small Business Network (2006), Using Microsoft Windows XP Media Center 2005 (2006), Windows Vista: An Ultimate Guide (2007), PowerPoint 2007 in Easy Steps (2007), Windows Vista Media Center in Easy Steps (2007), and Using Ubuntu Linux (2007).

Credits

Acquisitions Editor

Katie Mohr

Development Editor

Ed Connor

Technical Editor

Andrew Edney

Production Editor

Melissa Lopez

Copy Editor

Nancy Rapoport

Editorial Manager

Mary Beth Wakefield

Production Manager

Tim Tate

Vice President and

Executive Group Publisher

Richard Swadley

Vice President and Executive Publisher

Barry Pruett

Associate Publisher

Jim Minatel

Compositor

James D. Kramer, Happenstance Type-O-Rama

Proofreaders

Corina Copp and Sheilah Ledwidge

Indexer

Jack Lewis

Cover Image

Joyce Haughey

Cover Designer

Michael E. Trent


Writing *PowerShell*, *VBScript*, *and JScript Bible* took a lot of work and research. Much of the time was spent searching for undocumented features, resolving problems with poorly documented interfaces, and exploring uncharted areas of Windows. Then, I had to write about the hidden features and the many interfaces I had discovered. I hope you'll agree that the result was worth all of the effort. The book contains over 300 code examples and dozens of working scripts, all designed to provide a top-notch tutorial and reference.

PowerShell, VBScript, and JScript Bible wouldn't have been possible without a lot of help from others and, especially, the team at Wiley: Katie Mohr, the Acquisitions Editor, and Ed Connor, the Development Editor.

A big thank you goes out to my close contacts and friends at Microsoft. Thanks also to Studio B literary agency and my agents, David Rogelberg and Neil Salkind. Neil has a terrific knack for helping me find projects that are both fun and challenging.

I hope I haven't forgotten anyone, but if I have, it was an oversight. Honest.;-)

William R. Stanek

There are a few people without whom I wouldn't have been able to contribute to this book. Neil Salkind at Studio B who asked is perhaps first in the queue to be thanked. Richard Siddaway, who started the first PowerShell user group, is probably the person most responsible for the depth of my interest in the subject. At Microsoft, I should mention Jeffrey Snover for his encouragement and Eileen Brown, my manager but also my friend, mentor, and when I least deserve it, my advocate. She deserves far greater thanks than a mention here. And finally, my family: my wife, Jackie, and my children, Lisa and Paul. Kids: the book in your hands is one of the reasons why Daddy kept asking you to be quiet.

James O'Neill

To my wife, Christine, and our daughters, Madison and Isabel, I love you, and thanks for always being there for me. Also, thanks to the authors, editors, and other invaluable staff that I've had the pleasure of working with.

Jeffrey Rosen

If you've purchased *PowerShell*, *VBScript*, *and JScript Bible* or are thumbing through the book in a bookstore somewhere, you probably want to know how this book can help you. Our goal in writing *PowerShell*, *VBScript*, *and JScript Bible* is to create the best resource available on scripting the Windows operating system.

As you'll learn in this book, Windows scripting involves many different technologies. These technologies include:

- Windows operating systems
- Windows Script Host (WSH)
- Scripting languages, such as VBScript and JScript
- Windows PowerShell
- ActiveX and COM (Component Object Model) components
- Microsoft Active Directory
- ADSI (Active Directory Services Interfaces)
- WMI (Windows Management Instrumentation)

We've tried to pack in as much information about these topics as possible, and to present the information in a way that is both clear and concise. We've also tried to present Windows scripting in a unique way, offering both VBScript and JScript solutions throughout the text and then discussing how to accomplish similar tasks using PowerShell. In this way, you can learn exactly how VBScript, JScript, and PowerShell can be used with Windows. With this approach, you gain insight into unique scripting techniques necessary to implement solutions in VBScript, JScript, and PowerShell, and, if you prefer one technique over the other, there's no more guesswork.


Introduction	XXX1
Part I: Getting Started with Windows Scripting	
Chapter 1: Introducing Windows Scripting	3
Chapter 2: VBScript Essentials	13
Chapter 3: JScript Essentials	
Chapter 4: PowerShell Fundamentals	57
Part II: Windows VBScript and JScript	
Chapter 5: Creating Scripts and Scripting Files	91
Chapter 6: VBScript and JScript Scripting Basics	
Chapter 7: Input, Output, and Error Handling with VBScript and JScript	129
Chapter 8: Working with Files and Folders in VBScript and JScript	153
Chapter 9: Reading and Writing Files	181
Chapter 10: Managing Drives and Printers with VBScript and JScript	
Chapter 11: Configuring Menus, Shortcuts, and Startup Applications	
Chapter 12: Working with the Windows Registry and Event Logs	231
Part III: Network and Directory Service Scripting	
Chapter 13: Scheduling One-time and Recurring Tasks	
Chapter 14: Managing Computer and User Scripts	
Chapter 15: Introducing Active Directory Services Interfaces	
Chapter 16: Using Schema to Master ADSI	
Chapter 17: Managing Local and Domain Resources with ADSI	
Chapter 18: Service and Resource Administration with ADSI	
Chapter 19: Maintaining Shared Directories, Printer Queues, and Print Jobs	
Chapter 20: Managing Active Directory Domain Extensions	439
Part IV: Windows PowerShell	
Chapter 21: Input, Output, and Error Handling in PowerShell	483
Chapter 22: Working with Files and the Registry in PowerShell	
Chapter 23: Event Logging, Services, and Process Monitoring with PowerShell	
Chapter 24: Working with Active Directory Using ADSI and PowerShell	
Chapter 25: Working with WMI in PowerShell.	581

Contents at a Glance

Part V: Windows Scripting Libraries	
Chapter 26: Library: File-System Utilities	607
Chapter 27: Library: I/O Utilities	629
Chapter 28: Library: Network Resource Utilities	
Chapter 29: Library: Account Management Utilities	659
Chapter 30: Library: Building a PowerShell Library	685
Part VI: Appendixes	
Appendix A: Windows Scripting API	
Appendix B: Core ADSI Reference	747
Appendix C: Essential Command-Line Utilities for Use with WSH	809
Index	851


Chapter 1: Introducing Windows Scripting	
Introducing Windows Scripting	
Taking a look at Windows Scripting	
Windows Script Host Architecture	
Getting Started with Windows Script Host	
Using and running scripts	
Core object model	6
More on scripting hosts	8
More on scripting engines	
Windows PowerShell Architecture	
Summary	12
Chapter 2: VBScript Essentials	13
Working with Variables	13
Variable naming	
Declaring variables	
Variable types	15
Converting variable types	
Working with Constants	
Using built-in constants	
Declaring constants	
Working with Arrays	
Initializing arrays	
Using arrays with multiple dimensions	
Sizing arrays	
VBScript Operators	
Arithmetic operators	
Comparison operators	
Performing operations on strings	
Conditional Statements	
Using IfThen	
Using Else and ElseIf	
Select Case	
Conditional controls and strings	29

	Control Loops	30
	For Next looping	30
	For Each looping	
	Using Exit For	32
	Using Do While loops	32
	Using Do Until loops	33
	Using Exit Do	34
	WhileWEnd loops	
	Using Procedures	
	Working with functions	
	Working with subroutines	
	Summary	38
Cha	apter 3: JScript Essentials	39
	Variables and Data Types	39
	Variables and naming conventions	39
	Working with data types	40
	Using Strings	
	Concatenating strings	41
	Converting to and from strings	
	Using Comments	
	Using Arrays	
	JScript Operators	
	Arithmetic operators	
	Comparison operators	
	Assignment operators	
	Logical operators	
	Bitwise operators	
	Conditional Statements	
	Using if	
	Using ifelse	
	Control Flow with Looping	
	Using for loops	
	Using for in loops	
	Using while and do while loops	
	Using continue and break statements	
	Using switch case	
	Using Functions	
	Function structure	
	Calling functions	
	Summary	55
Cha	apter 4: PowerShell Fundamentals	57
	Shell Fundamentals	57
	PowerShell Aliaces	50

Cmdlets, Snap-ins, and Providers	60
Functions and Filters	62
Objects and Types and the PowerShell Pipe	63
Exploring PowerShell Variables	65
Richer Types and .NET Objects	
Arrays	
The PowerShell Pipe	
Looping in PowerShell	
Conditions	
Scripts, Script Blocks, and Functions	
Scripts and Security	
Summary	
,	
Part II: Windows VBScript and JScript	
Chapter 5: Creating Scripts and Scripting Files	91
Running Scripts	91
Starting a Script	92
Setting script properties	92
Command-line options for scripts	93
Using drag and drop with scripts	95
Creating Batch Scripts	96
Identifying the job name	97
Adding scripts and setting the scripting language	
Setting the script source	98
Referencing external objects and type libraries	
Setting job properties	
Setting parsing instructions	
Documentation and Usage	
Summary	
Chapter 6: VBScript and JScript Scripting Basics	107
Key WSH Objects	
Displaying Text Strings	
Using Echo	
Running the Echo script	
Examining Script Information.	
Getting script host information	
Getting scripting information	
Getting script arguments	
Working with Environment Variables	
Understanding environment variables	
Accessing environment variables	
Working with environment variables: An alternative	119

Running Programs from Within Scripts	121
Starting an application	
Passing arguments to an application	122
Additional features for Run	
Running Scripts Remotely	124
Combining JScript and VBScript	
Summary	
Chapter 7: Input, Output, and Error Handling with VBScript and JScr	ript129
Input and Output Essentials	-
Using Input Boxes	
Input box basics	
Setting default values for input boxes	132
Positioning input boxes	
Converting input values	132
Using Message Boxes	133
Message box basics	133
Adding buttons	134
Adding icons	135
Evaluating button clicks	136
Help files for message boxes	137
Using pop-up dialog boxes	137
Error Detection and Handling	141
Handling runtime errors in VBScript	141
Preventing runtime errors from halting script execution	141
Checking for and catching errors in VBScript	
Manually generating runtime errors	146
Handling runtime errors in JScript	
Checking for and catching errors in JScript	
Throwing errors	
Other error-handling techniques	
Summary	152
Chapter 8: Working with Files and Folders in VBScript and JScript	153
Understanding the FileSystemObject	153
FSO objects and collections	
FSO methods and properties	154
Using the FileSystemObject	156
Working with Folders	156
Checking folder contents	157
Examining folder properties	159
Creating folders	163
Copying, moving, and deleting folders	164
Issues for multiple folders	164
Using DeleteFolder	164
Using CopyFolder	165
Using MoveFolder	166

Issues for individual folders	167
Using Delete	
Using Copy	
Using Move	
Using Special Folders	
Working with Files	170
Examining file properties	
Creating files	173
Copying, moving, and deleting files	175
Issues for multiple files	
Using DeleteFile	
Using CopyFile	176
Using MoveFile	177
Issues for individual files	
Using Delete	178
Using Copy	
Using Move	180
Summary	
Chapter 9: Reading and Writing Files	
Opening Files	
Using OpenTextFile	
Using OpenAsTextStream	
Reading Text Files	
Preparing to read	
Reading characters	
Reading lines	
Reading an entire file	
Skipping Lines in a File	
Skipping characters	
Skipping lines	
Writing to a File	
Preparing to write	
Writing characters	
Writing lines	
Writing blank lines	
Summary	
Chapter 10: Managing Drives and Printers with VBScript and JScript .	197
Managing Drives	197
Obtaining Drive Information	
Checking for a drive	
Using the Drive object	
Examining all drives on a system	
Mapping Network Drives	
Connecting to a network share	
Disconnecting from a network share	

Managing Network Printers	206
Setting a default printer	206
Adding printer connections	
Removing printer connections	208
Summary	
Chapter 11: Configuring Menus, Shortcuts, and Startup Applications	211
Working with Menus, Desktops, and Startup Applications	212
Creating Shortcuts and Menu Options	
Obtaining a target folder for the shortcut	
Obtaining a shortcut object	214
Setting properties for link shortcuts	216
Setting shortcut arguments	
Setting shortcut hotkeys	
Setting icon locations	
Setting working directories	
Setting properties for URL shortcuts	
Managing Shortcuts and Menus	
Creating menus	
Accessing and listing menu options	
Updating current shortcuts and menu options	
Deleting shortcuts and menu options	
Deleting menus	
Adding and Removing Startup Applications	
Adding startup options	
Removing startup options	
Moving startup options	
Summary	
Chapter 12: Working with the Windows Registry and Event Logs	231
Working with the Windows Registry	231
Understanding the registry structure	
Reading registry keys and values	
Writing registry keys and values	234
Creating new keys	235
Deleting registry keys and values	
Reconfiguring network services through the registry	
Managing WINS through Windows scripts	
Managing DHCP through Windows scripts	239
Using Event Logs	242
Viewing event logs	
Understanding event entries	
Archiving event logs	
Writing to Event Logs	
Event logging basics	
Working with the LogFvent method	

Reading Event Logs	248
Introducing Dumpel	248
Using Dumpel	249
Working with Dumpel in scripts	
Generating Event Log Reports	253
Step 1: Creating the logs	253
Step 2: Formatting the logs for viewing	255
Summary	261
Part III: Network and Directory Service Scripting	
Chapter 13: Scheduling One-time and Recurring Tasks	265
Scheduling Local and Remote Jobs	265
Scheduling basics	
Synchronizing the system time	
Scheduling utilities	
Using the Graphical Task Scheduler	
Running the wizard	269
Viewing wizard tasks	273
Changing task properties	
Scheduling Jobs with AT	
Using the AT Scheduler	
Viewing scheduled AT jobs	
Deleting scheduled AT jobs	
Scheduling with Scripts	
Using AT in a script	
Automated job creation	
Deleting jobs using scripts	
Creating a scheduling manager script	
Summary	287
Chapter 14: Managing Computer and User Scripts	289
Why Use Computer and User Scripts?	
Introducing Group Policies	
How are policies used?	
When are policies applied?	
How are local group policies managed?	
How are global group policies managed?	
Using the policy consoles	
Working with Computer and User Scripts	
Managing startup and shutdown scripts	
Managing logon and logoff scripts	
Alternatives to group policy	
Summary	300

Chapter 15: Introducing Active Directory Services Interfaces	301
ADSI Essentials	301
Understanding ADSI providers	302
Understanding the ADSI architecture	303
Binding ADSI objects	303
Taking Advantage of ADSI	306
Working with the ADSI LDAP provider	306
Working with the ADSI WinNT provider	
Working with the ADSI NDS provider	
Working with the ADSI NWCOMPAT provider	
ADSI Provider Basics	
Generic object binding	
Handling authentication and security	318
Accessing properties and updating objects	322
Working with IADs Properties	
Working with IADs methods	
Summary	329
Chapter 16: Using Schema to Master ADSI	331
Exploring ADSI Schema	331
The core WinNT object model	
The core LDAP object model	333
Working with Schema Class Objects	336
Accessing an object's schema class	336
Checking to see if an object is a container	337
Examining mandatory and optional properties	338
Viewing Property Syntax, Ranges, and Values	
Accessing the IADsProperty interface	
Examining object properties	
Summary	346
Chapter 17: Managing Local and Domain Resources with ADSI	347
Managing Domain Account Policies	347
Working with domain objects	348
Preparing to view and set account policies	349
Viewing and setting account policies	350
Using MinPasswordLength	
Using MinPasswordAge and MaxPasswordAge	
Using PasswordHistoryLength	351
Using MaxBadPasswordsAllowed, AutoUnlockInterval,	
and LockoutObservationInterval	
Working with Local Computer Properties	
Creating and Modifying User Accounts	
User properties for WinNT	
Working with user account properties	
Managing user accounts with WinNT	368

Creating user accounts with WinNT	368
Deleting user accounts with WinNT	369
Setting and changing passwords	370
Checking group membership	370
Creating and Modifying Group Accounts	372
Understanding Windows group types	373
Creating groups with WinNT	
Checking group membership	374
Adding and removing group members	
Summary	376
Chapter 18: Service and Resource Administration with ADSI	377
Managing Windows Services	377
Using and understanding Windows services	
Working with service objects	
Using service object properties	
Checking Service Status and Dependencies	
Viewing and Setting Service Information	
Starting, Stopping, and Pausing Services	
Managing Open Resources and User Sessions	
Viewing open files and user sessions	
Viewing resources and sessions in scripts	
Working with Resource and Session objects	
Summary	
Chapter 19: Maintaining Shared Directories,	
Printer Queues, and Print Jobs	413
Working with Shared Folders	
Folder sharing essentials	
Examining shared folders and their properties	
Creating and deleting shared folders	
Managing Print Queues	
Examining print queues	
Using the PrintQueue object	
Using a banner page	
Working with general printer information	
Prioritizing print queues and print jobs	
Scheduling print queue availability	
Checking print queue status	
Managing print queues	
Controlling Print Jobs	
Examining print job properties	
Monitoring print job status	
Pausing and resuming print jobs	
Summary	439

Chapter 20: Managing Active Directory Domain Extensions	439
Working with Naming Contexts and the RootDSE Object	439
Binding to a naming context	
Using RootDSE properties	
Accessing Active Directory Schema	
Installing and starting ADSI Edit	
Examining the domain-naming context	
Common Active Directory objects	447
Managing Computer Objects with LDAP	
Active Directory computer object properties	448
Creating and deleting computer accounts with LDAP	451
Moving and renaming computer accounts with LDAP	
Enabling and disabling computer accounts with LDAP	
Managing Contacts with LDAP	
Managing Groups with LDAP	
Active Directory group object properties	
Creating groups with LDAP	
Deleting, moving, and renaming groups with LDAP	
Checking group membership with LDAP	
Adding and removing group members with LDAP	
Working with Organizational Units	
Examining organizational unit properties	
Creating organizational units	
Modifying organizational units	
Moving, renaming, and deleting organizational units	
Managing User Accounts with LDAP	
Examining user object properties with LDAP	
Creating user accounts with LDAP	
Setting user account flags	
Viewing group membership Moving, renaming, and deleting user accounts with LDAP	
Summary	
Summary	
Part IV: Windows PowerShell	
Part IV: Willuows Powershell	
Chapter 21: Input, Output, and Error Handling in PowerShell .	483
Output to the Console	483
A Little Diversion into Strings	
Implicit and Explicit Output	
Verbose and Debug Output	
Managing Different Outputs from Cmdlets	
More on Error Output	
Session Transcripts	

Tracking Progress	501
Taking More Control of Formatting	502
Sorting and Selecting Fields	505
Changing How PowerShell Formats Objects	509
Creating Custom Objects on Demand	512
Techniques for Switching in Output	514
Additional Output Cmdlets	515
Outputting in Specific File Formats	516
Every Export Has a Corresponding Import	518
More on Selecting Text	520
User Input	521
Summary	522
Chapter 22: Working with Files and the Registry in PowerShell	523
Using PSDrives, Accessing the File System, Mapping Drives	523
Changing (setting) locations	
Getting child items (a.k.a. getting a directory) and testing paths	
Copying, deleting and renaming files	529
Creating and deleting directories	530
File properties and attributes	531
Viewing and setting ACL permissions	531
Working with file items: reading their content, creating and adding to then	1533
Selecting strings and working with text data	
Parsing text	536
Working with the Registry	537
Summary	539
Chapter 23: Event Logging, Services, and	
Process Monitoring with PowerShell	541
Working with Services	
Starting, Stopping, Suspending, Resuming, and Restarting Services	
Stopping a service	
Starting a service	
Restarting a service	
Suspending and resuming services	
Configuring services	
Working with Processes	
Starting, finding, and stopping processes	
Working with Event Logs	
Clearing an event log	
Exporting event logs	
Finding entries in the event log	
Summary	

Chapter 24: Working with Active Directory Using ADSI and PowerShell	. 557
A Quick Introduction to Active Directory	557
Directory activities	
Caution	558
PowerShell and ADSI	559
Getting Entries from AD with [ADSI]	559
Creating Objects	563
Getting Directory Entries with the Searcher	564
It's a date Jim, but not as we know it	567
LDAP filters	568
Building a library of AD functions	570
Finding related entries in AD	572
Operations on Directory Entries	574
Creating objects	574
Setting single-valued properties	575
User Account Control flags	576
Setting passwords	577
Setting group types	
Adding to (and deleting from) multivalued properties	578
Moving and deleting objects	
Testing for the presence of an entry	579
Summary	579
Chapter 25: Working with WMI in PowerShell	.581
Displaying WMI Information	
Querying WMI	
Choosing to how to write the query	
Finding WMI objects by association	
The WMI Type Accelerators	
Querying Across Computers	
Logging on to the remote computer	
Discovering WMI Objects	
WMI Object Properties	
Updating WMI Objects	
WMI Object Methods	
A Case Study for WMI: Server 2008 Hyper-V	
Summary	
•	
Part V: Windows Scripting Libraries	
Chapter 26: Library: File-System Utilities	
Examining the File-System Utility Library	607
Using the File-System Utility Library	618
Using GetSubFolders, GetFiles, and GetFolderContents	619
Using CheckExists	620

Using GetInfo, GetSize, and GetType	620
Setting and clearing file attributes	
Working with special folders, shortcuts, and menus	621
Managing menu options	623
Adding to the desktop and Start menu	625
Using NewFolder and NewFile	
Using DeleteFile, DeleteFolder, and DeleteShortcut	
Summary	628
Chapter 27: Library: I/O Utilities	629
Examining the I/O Utility Library	
Using the I/O Utility Library	
Handling file I/O with the utility library	
Handling other I/O tasks with the utility library	
Summary	638
Chapter 28: Library: Network Resource Utilities	639
Examining the Network Resource Utility Library	639
Using the Network Resource Utility Library	651
Using GetDriveInfo	651
Using CheckFreeSpace	652
Using MapDrive	
Working with printers	
Viewing, checking, and managing services	
Using checkRS and viewDetailedRS	
Using viewShareInfo, createShare, and deleteShare	
Summary	657
Chapter 29: Library: Account Management Utilities	659
Building the Account Management Library	659
Using the Account Management Utilities	677
Configuring domain account policies with the library utilities	677
Managing groups with the library utilities	
Managing users with the library utilities	
Managing computers with the library utilities	
Functions for renaming and moving accounts	
Summary	684
Chapter 30: Library: Building a PowerShell Library	685
Customizing Your PowerShell Environment	685
Exploring the PowerShell host	
The PowerShell Prompt	689
Adding more to the environment	
A Generic "choose" Function	
Network Utilities	
Finding Network adapters	693

Get-Ipconfig	697
Ping	703
Clever Uses for Hash Tables	
COM Objects: A Firewall Tool	705
Using .NET Objects to Access Mail and Web Services	
Sending mail	
Using the Web client object and XML	
Regular Expressions	
More Advanced Text Processing — Discovering Script Dependencies	
Scripts or Fuctions: Checking How a Script was Invoked	
Summary	
,	
Part VI: Appendixes	
Appendix A: Windows Scripting API	733
XML Elements	733
XML ?	
<runtime></runtime>	733
<package></package>	734
<job></job>	
getResource Static Method	
Usage: VBScript	
Usage: JScript	
Drives Collection	
Creating: VBScript	
Creating: JScript	
Properties	
Printers Collection	
Creating: VBScript	
Creating: JScript	
Properties	
StdIn Stream*	
Creating	
Methods	
Properties	
StdErr Stream*	
Creating	
Methods	
StdOut Stream*	
Creating	
Methods	
WshArguments Collection	
Creating	
Methods	
Properties	
1	

WshNamed Collection	
Creating	
Method	
Properties	
WshUnnamed Collection	738
Creating	738
Method	739
Properties	739
Script.Signer Object	739
Creating	739
Method	739
WScript Object	739
Creating	739
Methods	739
Properties	740
WshController Object	740
Creating	740
Method	
WshEnvironment Object	740
Creating: VBScript	
Creating: JScript	
Methods	
Properties	
WshNetwork Object	
Creating	
Methods	
Properties	
WshRemote Object	
Creating: VBScript	
Creating: JScript	
Methods	
Properties	
Events	
WshRemoteError Object	
Properties	
WshScriptExec Object	
Creating: VBScript	
Creating: JScript	
Methods	
Properties	
WshShell Object	
Creating	
Methods	
Properties	

WshShortcut Object	744
Creating: VBScript	744
Creating: JScript	744
Methods	744
Properties	744
WshSpecialFolders Object	745
Creating: VBScript	
Creating: JScript	745
Method	
Properties	
WshUrlShortcut Object	
Creating: VBScript	
Creating: JScript	
Methods	
Properties	745
Appendix B: Core ADSI Reference	747
Using This Reference	
ADSI Interfaces	
IAD-A-I	
IAD-ADCtL-f-	
IADsADSystemInfoIADsBackLink	
IADsCaseIgnoreList	
IADsCaseignofelistIADsClass	
IADsClassIADsCollection	
IADsComputer	
IADsComputerOperations	
IADsComputerOperationsIADsContainer	
IADsDeleteOps	
IADsDetectOpsIADsDomain	
IADsEmail	
IADsExtension	
IADsFaxNumber	
IADsFileService	
IADsFileServiceOperations	
IADsFileShare	
IADsGroup	
IADsHold	
IADsLargeInteger	
IADsLocality	
IADsMembers	
IADsNamespaces	
IADsNetAddress	
IADsO	769