Powershell 10 gyakorlat
Ahhoz, hogy kipróbálhassátok az előre elkészített anyagokat, be kell állítani a Set-ExecutionPolicy –ExecutionPolicy RemoteSigned
A ps1 kiterjesztésű fájlok a .\névvel indíthatóak
1. Mit hallottak előadáson a Powershellről-emlékeztető? Milyen tulajdonságairól hallottak?(Essen szó róla: héjprogramozás, nem case-sensitive, objektumok)
2. Help használata (Próbáljuk ki get-help, get-command, -?, -full, -detailed,-examples, about_) TAB parancs kiegészítés
/help/help.ps1
Get-Help // help használata (get-h + TAB) kiegészíti...
Get-Help about* //összefoglalók listája
Help about_escape_character
Get-Command //parancsok és más elemek (providerek, függvények)
Get-Command -? //Get-Command-ról help
Get-Help Get-Command –full (/Detailed/Examples) – paraméterek
Get-Command –Commandtype Cmdlet //a cmdlet-ek listája
gcm // Get-Command aliasa
Get-Alias //alias nevek
Set-Alias „ujnev” parancs //új aliast adhatunk
3. Essen szó róla PS utasítások szerkezete (parancsnév, paraméter, argumentum)
 (
paraméter
) (
Parancsnév
ige-főnév
) (
argumentum
)Hívjuk fel a figyelmet a PS utasítások szerkezetére
Pl. Get-Command –commandtype function //függvények listája
4. (
Common

parameter
: - minden
cmdlet
 mellett ugyanúgy viselkednek
Confirm
,
whatif
,
debug

erroraction
,
errorvariable
,
warn
,
verbose
)Egyszerűbb parancsok kipróbálása. (Próbáljuk ki Write-Host,Clear-Host,Get-Date,Get-Childitem, Remove-Item,New-Item, Set-Location,Get-Location,Get-Alias,Set-Alias).
Essen szó róla Common parameter pl. confirm, whatif, SET,GET) /parancsok/parancsok1.ps1
Write-Host „Üdvözlés” –ForeGroundColor Blue
Clear-Host vagy Clear // képernyőtörlés
Get-Date //dátum-idő kiírása
Get-Content „fájlnév” // fájl tartalmának kilistázása
Get-Childitem //aktuális könyvtár tartalma
Get-Childitem „c:\konyvtar” // adott konyvtár tartalma
Get-ChildItem –recurse // alkönyvtár tartalmakkal együtt
Get-ChildItem –Filter *.txt // csak a txt fájlokat listázza
Copy-Item „fájlt” „fájlba” //másolás
Copy-Item „fájlt” ”fájlba” –Confirm //csak akkor hajtsa végre, ha
Copy-Item „fájlt” „fájlba” –Whatif //nem hajtja végre, csak megadja mit tenne...
Hasonlóan: Rename-Item, Remove-Item,
New-Item –Path utvonal –ItemType Directory //új konyvtar létrehozása
New-Item –Path utvonal –ItemType File //új fájl létrehozása
Get-Location //path kiolvasása
Set-Location –path „útvonal” //könyvtárra váltás - cd
Push-Location útvonal //verembe teszi az aktuális könyvtárat és rááll az „útvonal”-ra
Pop-Location //a veremből kiolvassa az útvonalat és visszaállítja...
Get-Process //gps
Invoke-Item c:\Windows\Notepad.exe // elindítja az alkalmazást –ii
Stop-Process ID // process lelövése .- kill
5. Csővezeték használata (Essen szó róla shell szkripttel ellentétben itt objektumok!) (Próbáljuk ki get-childitem|outfile fajlnev, get-childitem|get-member, get-childitem|where , sort, format-table, get-process, Get-ChildItem | Out-File fájlnév //csővezeték Get-Date | Get-Member //objektumok feltérképezése, pl. Dátum objektumra – NEM SZTRING-et ad át!!
/csovezetek/csovezetek.ps1
pl. (Get-Date).year // objektum tagadatának elérése
Get-ChildItem „fájlnév” | Get-Member // egy fájl adatait tartalmazó objektum tagjai
(Get-ChildItem „fájlnév”).FullName //fájl neve útvonallal
Get-ChildItem | Where {$_.Length –gt 100} //100-nál hosszabb fájlokat listázza ki $_ a csővezetékből érkező objektum
Get-ChildItem | Where {$_.Extension –eq „.txt”} //txt fájlokat listázza
Get-Childitem| Sort-Object –Property LastTimeWrite –Descending //a könyvtárat csökkenő sorrendben utolsó írás ideje szerint
Get-Process // futó processzeket listázza
Get-Process | Format-List –Property Name, Id // a processzeket listázza, csak az ID-t és nevet
Get-Process |Format-table –AutoSize //táblázatos formában írja ki,
Get-Process| Where-Object {$_.ProcessName –lt „Nev”} //szűrés, $_ csővezetéken érkező objektum, operátorok!!
Get-Process| Sort-Object –Property CPU| select-Object –Property Name, Cpu –Last 5 | Format-Table –AutoSize //a processzeket állítsuk sorba a CPU szerint, szűrjük le a name és cpu tulajdonságra és tábla formába írjuk ki.
6. Változók használata (Essen szó róla objektumot is tartalmazhat) Próbáljuk ki $y=2,$x=Get-Content fájl,$ma=Get-Date, $tomb=1,2,3,$tomb.length, remove-variable
 /valtozok/valtozok.ps1
$HOME // user home könyvtára c:\document and setting\ user,
$PSHOME //Powershell home könyvtára c:\Windows\system32\WindowsPowerShell\v1.0
Set-Location $HOME //
Saját változók:
Get-Variable // változók listája
Set-Variable –Name x –Value 2 // x változó, 2-s értékkel
$x=3 // x változó 3-s értékkel
$x //kiírja az értéket
$sz=”hello”+”vilag” //” a string, + konkatenáció
„hello$x” // „ „között a változó tartalma kerül be a szövegbe – hello3
’hello$x’ // ’’-között a szöveg, a változó azonosítóját tárolja --- hello$x
$ma=Get-Date // objektumokat is tárolhat!
$ma.Year // az objektum Year adattagja
Remove-Variable –Name azonosító // azonosító eltávolítása
$tombbe=Get-Content „szoveg.txt”
$tombe // a teljes fájl tartalmát beolvassa
$tombbe |get-member // a tömbbel kapcsolatos elérhető adatok, metódusok
Get-psprovider // beépített szolgáltatók listája – drive, alias, registry..
7. if, switch, for, foreach,while (Essen szó róla itt is van, operatorok pl. –eq, -lt, -match).
Próbáljuk ki:
	Fájl meglétének ellenőrzése (Új: test-path, if)
/if_for/ if.ps1
if (Test-Path „fájlnév”) {„Van”;} else {„Nincs”;}
Faktoriális számítása (Új: for,)
/if_for/ fakt.ps1
$er=1
for($i=1;$i –lt 6;$i++){$er=$er*$i;} //-lt logikai operátor, for és (közötti space hibás
$er
Fájl tartalomban a „B” betűvel kezdődő sorok kiírása (Új:foreach, -match)
/if_for/while_if.ps1
$szavak="alma", "korte", "banan", "szilva", "szolo","barack"
$i=0;
while ($i -lt $szavak.length) {
 if ($szavak[$i] -match "^B"){
 write-host ($szavak[$i], " B-vel kezdodik")
 }
 $i++
 }
Plusz feladat: Szótár tartalmának a kiírása
/if_for/ foreach.ps1
write-host "Szotar kezelese"
$szotar=@{kutya="dog";macska="cat";eger="mouse"}
write-host "Szavak:"
foreach ($magyar in $szotar.Keys){
 write-host ($magyar," ",$szotar[$magyar])
}
Függvény készítése (Essen szó róla csak a PS futási ideje alatt él, Global változók)
Próbáljuk ki:
Faktorialis függvény készítése (Új: param)
 /fuggvenyek/fakt.ps1
function fakt{
 param($szam);
 $eredmeny=1;	// $Global:eredmeny=1;
 for($i=2;$i –lt $szam+1;$i++){
 $eredemeny*=$i;
 }
 $eredemeny
}
fakt 5
$eredmeny //nincs, hatóköre a függvényre vonatkozik
Plusz feladat: paraméterben megadott mappa tartalmának kilistázása
/fuggvenyek/listaz2.ps1
function listaz2 {	
 param($mappa);
 get-childitem –path $mappa;
} //paraméter használata
Paraméterben megadott fájlban levő mappaneveket hozzon létra egy paraméterben megadott útvonalon
/fuggvenyek/letrehoz.ps1
function letrehoz {
 param($fajl,$utvonal);
 $mappak=Get-Content $fajl;
 foreach ($mappa in $mappak){
 New-Item –path „$utvonal\$mappa” –ItemType Directory
 }
 ;} // a mappa és almappái törlése
letrehoz mappak.txt c:\torles
8. Szkript készítése (Essen szó róla: ps1 kiterjesztés, execution-policy beállítása)
Próbáljuk ki:
Dátum kiírása Essen szó róla: héjhatókör, dotsourcing
/batch/datum.ps1
$datum=”Datum: ”+(date.Year)+”. ”+(date.Month)+”. „+(date.Day)+”.”; //héjhatókör
$datum;
Futtasuk .\szkript.ps1
$datum //üres!! hatóköre csak a szkriptre vonatkozik
Futtassuk . .\fájlnév.ps1 //dot sourcing – héjhatókör beemelése
$datum //tartalmazza a dátumot
Másoljuk a paraméterben megadott helyen lévő könyvtárat és tartalmát, a másik paraméterben megadott helyre
/batch/masol.ps1
param($honnan,$hova);
if (!test-path –path $hova)) {new-item –path $hova –type directory;};
copy-item –path $honnan –destination $hova -recurse;
Plusz feladat: Írjuk ki a MS által készített processzek listáját
/batch/processz.ps1
get-process|where {$_.Company –eq „Microsoft Corporation”}|format-table –property name,company
