

!

"

#

!

$

%

"

%&

#

'

!

(

'

!

)*"+, *#

-

.

(

/

0

0

0

0

0

1 -

-

+

-&

! "

(

(

&

-

&

.

(

1 2

-

2

1

"

33#

3!

3"

4

'

!

.-

-

.

! " .-

(#

" #

c:\test\testscript.ps1

 ou : c:\test\testscript ou encore : .\testscript.ps1

4

'

!

(

.-

.

(

2 "(

567#$

.-

.-

1

2

. 8

9

4

1

Set-ExecutionPolicy remotesigned ou pour avoir de l'aide : Get-Help Set-ExecutionPolicy (

"

(

2 #/

.1;

2

/<

1

2

1

:

!

"

#$ %

!

#

!

(

(

(

:

(

/

2

1;

"

#

=> -

(

2

1;

"

#

=>

"

?

#

(

(

!

!

/

+

2

1;

"

#

1

&

'&

(

&

)

#

* '+

* ',

+

-

(

! . '/

cover.jpeg
Fiche 03 : Premiers Scripts

1. Editeurs PowerShell
Pour cette fiche, trois éditeurs gratuits ont été testés de maniére trés sommaire.
- PowerGUI script Editor de la société Quest Software (powergui.com),
- PowerShellAnalyser (www.powershellanalyzer.com),
- Graphical Windows PowerShell inclu dans la version Windows PowerShell V2 (CTP2).

11 en existe d'autres, voir : www.microsoft.com/technet/scriptcenter/topics/winpsh/toolbox.mspx

Ces éditeurs présentent au moins deux zones, une est la console de saisie des commandes PS (pour les tests) avec
éventuellement une zone sortie pour afficher le résultat et une deuxiéme zone pour I'éditeur de scripts.

Dans les versions testées, il me semble que PowerGUI gére mieux la saisie automatique par tabulation (liste déroulante
des commandes et des paramétres aprés la saisie du caractére "-"), insertion de "Snippet” (if...else, foreach, etc..).

2. Les fichiers scripts

Les fichiers de scripts Windows PowerShell ont I'extension .ps1. Pour exécuter ces scripts, il faut spécifier le chemin
d'acces complet du fichier de script dans la console PS (I'extension est facultative).

Pour spécifier le répertoire actif, il faut utiliser le point (.)

Exemple :

[c:\test\testscript .ps1 ou :|ci\test\testscript | ou encore :| .\testscript.psl |

La stratégie de sécurité de Windows PowerShell permet de déterminer si des scripts peuvent s'exécuter et s'ils doivent
inclure une signature numérique (voir fiche N°?). Aucune stratégie d'exécution ne permet d'exécuter un script en
double-cliquant sur I'icéne du fichier .ps1.

Les éditeurs possédent tous un bouton ou un raccourci pour lancer directement le script chargé.

Exemple, pour autoriser l'exécution de scripts non signés localement :

| set-Executionpolicy remotesigned | ou pour avoir de 1'aide

Get-Help Set-ExecutionPolicy

3. Un premier script

Une premiére version sans pipeline (on va dire classique):
15 # Premier script

2 V Recherche le mot "erreur” dans les fichiers log d'un dossier temp

3.L# Affiche le nombre de fois ou le mot est trouvé (un par ligne)

4 §dossier=rc:\temp*.log" Retourne une collection d'objets

o (" qui sont les fichiers .log du dossier
6 $i=0 ciitemp

7. §colFichier=Get-ChildItem §dossier

8 Foreach(§fic in $colFichier)(Retourne un tableau qui contient

9 $colligne=Get-Content $fic toutes les lignes du fichier, ce
105 Foreach($ligne in $colligne){ tableau peut étre parcouru comme
115 if (§ligne.Contains(§recherche)) { 1me collection de liones
12 §it+
13 }

14)
1sily
16, Write-Host "nombre d'erreur(s) : §i"

Remarque : Dans la chaine de caractéres avec les guillemets doubles ("), $i est remplacé par sa valeur (pas avec les simples).

Une autre version avec pipeline, la commande de réception pouvant étre située sur la ligne suivante :
1 # Idem script0l.psi mais avec pipeline

2 $dossier="c:\temp*.log"

3| $recherche="erreur"”

4 $i=0
5

6

a)

Pour chaque objet transmis (un fichier),
référencé par $_, extrait toutes les lignes
pour les transmettre au pipeline suivant.
Get-ChildTtem $dossier | ForEach-Object {Get-Content §_} |
ForEach-Object {(if (§_.contains($recherche)){§i++}}

Pour chaque objet transmis (une ligne),
#rite-Host "nombre d'erreur(s) : §i"

référencé par $_, utilise sa méthode
contains (chaine de caractéres).

Une autre version avec la commande Select-String :
| # Idem script0l.psi mais avec la commande Select-String

$dossier="c:\temp) *. log" Chague objet transmis (une ligne) est
§recherche="erreur” comptabilisée.

§i=0
Select-String -Path §dossier -Pattern §recherche -SimpleMatch | ForEach-Object (§i++)
Write-Host "nombre d'erreur(s) : §i”

Select-String extrait toutes les lignes des fichiers textes .log du dossier c:\temp comportant la chaine recherchée. SimpleMatch
spécifie une simple chaine pour la recherche (pas d'expression réguliére).
Remarques : Get-Item peut remplacer ici Get-Childltem, il serait judicieux de tester l'existence du do:

Daniel Régnier

r c:\temp avec Test-Path.

index-1_1.png
Premier script
Recherche le wot Merreur” dans les fichiers lcg d'un dossier temp
Affiche le nowbre de fois 3% le mot est trouvé (un par Ligne)
§dossier=re: temp) 7. Log”
§recherche=rerreur”
§
feolFichier-Get-Cnilaltem {dossiex
Foreach(ific in §eolF:chier)(
$eolligne=Get-Content §fic
Foreach($ligne in Scollimme) ¢
if (§ligne.Contains (§recherche))
i

)
Write-Host mowbre d'erreur(s) : {if

index-1_3.png
i & Idem sardprolopsl
Sanszier-ne: pent L
R ———

sicn
Seloct String otk

atrorn frcohershe Swplovaich Forach Okect (iiil)
ws) : $1v

index-1_2.png
Idem scriptOl.psl wais avec pipeline
§dossier="e:) temp) 7. log”

§recherche-rerreur”

$1-0

Get-ChildTtem §dossier | ForEach-Object (Get-Content §_}
FoxEach-0bject (if (§_.contains|frecherche))(§i++}
Write-Nost "mombre derreur(s] : §i"

