

Monitoramento POWERSHELL

Prof: Paulo Maciel prmm@cin.ufpe.br

Instrutor: Jamilson Dantas jrd@cin.ufpe.br

Instrutor: Iure de Sousa Fé isf2@cin.ufpe.br

Instrutor: Ronierison Maciel rsm4@cin.ufpe.br

Agenda

- Sobre o PowerShell
 - Introdução
 - Calculadora
 - Help
 - Funções
 - Comandos externos
- Instalação
- Comandos PowerShell
- Criando um Script
 - Executando

Introdução

O Windows PowerShell é o novo shell de linha de comando do Windows. (PS)PowerShell é uma interface que permite aos usuários interagir com o sistema operacional e pode ser tanto no modo gráfico Graphical User Interface (**GUI**) quanto em modo texto Command-Line Interface (**CLI**).

Sobre o PowerShell

- Nova geração de Shell (Família Microsoft Windows)
- Permite a execução remota (Versão 2.0)
- Integra com .NET Framework

Sobre o PowerShell

- Calculadora

5 - 4

(5 + 9) * 4

5GB/120MB

O PowerShell suporta **valores de armazenamento computacional** como:

Kilobytes (KB)

Megabytes (MB)

Gigabytes (GB)

Terabytes (TB)

Petabytes (PB)

Sobre o PowerShell

- Comandos Externos

- O PowerShell pode executar comandos do prompt de comandos Microsoft;

ipconfig

cls

ls

clear

ping

dir

Instalação

- Windows installer 3.1;
- .Net Framework 2.0 SP 1;
- PowerShell **1.0/2.0/3.0** (ou **4.0**) **Beta 5.0** [*\\$PSVersionTable*](#)
- A **versão 1.0** foi lançada em 2006 para Windows XP SP2/SP3 e o Windows Vista;
- A **versão 2.0** está integrada com o Windows 7 possível instalação no Windows XP;
- A **versão 3.0/4.0** integrada no Windows 8 e 8.1

Comandos PowerShell

Os comandos do powershell são chamados de cmdlets. Os nomes dos comandos são compostos por um verbo seguido de um hífen (–) e uma ação.

– **Digite no terminal:**

Get-Command

Get-Help

Get-Location

Get-History

PowerShell

Command-lets(CMDLETS)

Descrição

Add

Adiciona um recurso ou anexa um item em outro item.
Exemplo: **Add-Computer**
Assim como tem o **Add** existe o **Remove**

Clear

Remove um recurso. Exemplo: **Clear-Content**

Close

Altera o estado de um recurso. Assim como existe **Close** existe o **Open**

Format

Formata (arruma) objetos ou saídas em determinados layouts.

Get

Ação que recupera informações, por exemplo, uma lista de objetos. Exemplo: **Get-Command** .

Move

Move recursos de uma localização para outra.

Show

Exibe informações relacionadas ao “substantivo”

PowerShell ISE

PowerShell ISE (Integrated Scripting Environment), um ambiente de programação do PowerShell que facilita o desenvolvimento de scripts, pois você pode executar comandos, gravar, testar e depurar scripts em uma interface de usuário gráfica baseada no Windows.

Help

Um fator muito importante no uso de um programa ou linguagem de programação é ter uma base de conhecimento completa e atualizada. O PowerShell 3.0 tem um help atualizável e fácil de se usar. Atualizar **Update-Help**.

Get-Help <cmdlet> - Exibe o help no console

Get-Help <cmdlet> -Online -Exibe o help online na biblioteca do TechNet. Digamos que eu queira saber mais sobre “**Compare-Object**”. A seguir...

Help

Get-Help Compare-Object -Online – Acessa os recursos online

Get-Help Compare-Object -Examples – Exibe exemplos do comando

Get-Help Compare-Object -Detailed – Exibe um help detalhado

Get-Help Compare-Object -ShowWindow - Exibe uma janela

Funções

O comando **Clear-Host** não é um cmdlet, porém possui o mesmo modelo de verbo-substantivo. O comando Clear-Host é, na verdade, uma função interna.

Para listar as funções utilize o comando

get-command -commandtype function

Alias

- Alias são como apelidos para os cmdlets e funções:

Por exemplo, podemos usar o comando `clear-host` para limpar a tela, porém existe o alias chamado `clear` que executa o `clear-host`. Liste todos os Alias com o seguinte comando:

`get-command -commandtype alias`

Exemplos Alias

Um bom exemplo de Alias é para listagem de diretórios e você pode usar qualquer um dos Alias abaixo:

LS – UNIX

DIR – MS-DOS

Get-ChildItem – PowerShell

Criar uma Alias

Como criar um alias?

Set-Alias Dia Get-Date

O comando acima criar um alias chamado **Dia** para o cmdlets **Get-Date**.

Exibição

As informações que você pode coletar através do Windows Power Shell pode ser formatada de modo que facilite a visualização das informações.

Um dos cmdlets que nós administradores sempre precisamos executar é o **Get-Process**, pois lista os processos em execução em nosso servidor ou estação:

Get-Process

Exibição

Usado o pipe (|) podemos passar a saída do comando para diversas opções. O pipe é um operador. Cada comando após o pipe recebe um objeto do comando anterior, realiza alguma operação no objeto, e depois passa adiante para o próximo comando no pipeline.

Get-Process | more

Get-Process | Format-List

Get-Process | Format-List | more

Get-Process | ConvertTo-HTML | Out-File "Processos.html"

Get-Process | Export-CSV "Processos.csv"

cmdlets out

Alguns cmdlets existentes criam saídas legais, são os casos do cmdlets out. Para listar os cmdlets “**out**”: **Get-command out***

Out-Default - Envie a saída para o formatador padrão e o cmdlet de saída padrão.

Out-File - Envia a saída para um arquivo.

Out-GridView - Envia a saída para uma tabela interativa em uma janela separada...

Exemplos: **Get-Process | Out-GridView**

Get-Process | out-file -filepath C:\Scripts\processos.txt

Redirecionador

Também podemos usar o redirecionador que é o sinal de “**maior que**” **>** para criar e gravar no arquivo e usar duas vezes o comando **>>** para adicionar informações no fim do arquivo já existente.

Exemplo: **Get-Process > teste1.txt Get-Alias >> teste1.txt**

Filtrar Resultados

O cmdlet `Where-Object` fornece a capacidade de criarmos filtros específicos no retorno de outros cmdlets. Como você já deve ter percebido, alguns cmdlets exibem na tela todos os dados de determinado objeto ou recurso, como por exemplo o cmdlet `Get-Service` trará na tela todos os serviços estando iniciados e parados. Com o **Where-Object** você pode criar um filtro e trazer apenas os serviços em execução.

```
get-service | where-object {$_.Status -eq "Running"}
```

Filtrar Resultados

Operador

Descrição

-lt

Menor que

-le

Menor ou igual

-gt

Maior que

-ge

Maior ou igual

-eq

Igual

-ne

Não igual

-like

Usa wildcards para comparar padrões

Filtrar Resultados

Cada cmdlet exibe na tela diferentes resultados, portanto no momento de usar **Where-Object** você deve conhecer o resultado padrão e analisar quais são os nomes dos campos que deseja utilizar como campo. No exemplo abaixo foi executado o cmdlet **Get-ChildItem** e podemos notar que existem 15 campos.

Filtrar Resultados

```
PS C:\> Get-ChildItem
```

```
Diretório: C:\
```

Mode	LastWriteTime	Length	Name
d----	08/09/2014	12:37	ADT-x86
d----	13/08/2014	21:52	apache-tomcat-7.0.55
d----	10/08/2014	02:10	Dev-Cpp
d----	24/08/2014	03:28	Eclipse Android
d----	12/09/2014	15:08	Eclipse Jee Kepler
d----	04/08/2014	01:43	inetpub
d----	26/07/2012	04:33	PerfLogs
d----	31/08/2016	02:45	Program Files
d-r--	30/08/2016	01:18	Program Files (x86)
d----	29/08/2016	01:10	Sharpe-Gui
d----	16/08/2014	03:37	SQLin
d-r--	10/08/2014	00:26	Users
d----	27/08/2016	13:22	Windows
d----	21/08/2014	05:10	workspace
-a---	14/08/2014	01:04	370612741 ADT-x86.zip

Filtrar Resultados

Podemos então fazer um filtro com `where-object {$_.Name -like "Windows"}`

```
PS C:\> Get-ChildItem | Where-Object {$_.Name -like "Windows"}
```

```
Diretório: C:\
```

Mode	LastWriteTime	Length	Name
d----	27/08/2016 13:22		Windows

```
PS C:\>
```

Criando um Script

É possível criar scripts PowerShell e sempre que necessário executa-lo como se fosse o velho ***batizinho*** (Batch Files).

A extensão para execução de scripts no PowerShell é .PS1. Usando o editor de textos basta criar um arquivo e salvar como nomedesejado.**ps1**

A vantagem de fazer uso de scripts PowerShell é criar ferramentas poderosas de administração ou de automação de tarefas cotidianas.

Criando um Script

O cmdlet Set-ExecutionPolicy permite determinar como os scripts serão permitidos para execução. Windows PowerShell tem quatro diferentes políticas de execução:

- **Restricted** – Nenhum script pode ser executados. Windows PowerShell pode ser usado apenas no modo interativo.
- **AllSigned** - Somente scripts assinados por um fornecedor confiável pode ser executado.
- **RemoteSigned** - os scripts baixados devem ser assinados por um fornecedor confiável antes que eles possam ser executados.
- **Unrestricted** - Sem restrições, todos os scripts do Windows PowerShell pode ser executado.

Criando um Script

Alguns ambientes podem não permitir a execução de scripts por motivos de segurança. Para habilitar a execução de scripts você deve definir uma política de execução com o comando:

- Dar permissão

Set-ExecutionPolicy RemoteSigned

Set-ExecutionPolicy Unrestricted -Force

Criando um Script

Criar um arquivo texto simples na raiz com o nome qualquer (ex: **test.ps1**) e edite o script abaixo:

– “**Massa D+**”

```
19 # Comentário no PowerShell  
20 "Massa D+"
```

– **Executar**

.\test.ps1

Classe WScript

A classe WScript.Shell é legal para qualquer utilizador de escrita do Windows VBScript scripts de gerenciamento. Ele contém uma coleção de métodos úteis para a criação de scripts no Windows.

```
$wshell = New-Object -com WScript.Shell
```

```
$wshell | Get-Member
```

```
$wshell.Popup("Legal!")
```

Name	MemberType	Definition
AppActivate	Method	bool AppActivate (Variant, Variant)
CreateShortcut	Method	IDispatch CreateShortcut (string)
Exec	Method	IWshExec Exec (string)
ExpandEnvironmentStrings	Method	string ExpandEnvironmentStrings (string)
LogEvent	Method	bool LogEvent (Variant, string, string)
Popup	Method	int Popup (string, Variant, Variant, V...

WScript

Você executar aplicativos usando o **WScript.Shell**. Como por exemplo a calculadora do Windows.

```
$wshell.Run("Calc")
```

Outro método interessante é o **SendKey**.

```
$wshell = New-Object -com WScript.Shell
```

```
$wshell.Run("Notepad")
```

```
Start-Sleep 1
```

```
$wshell.SendKeys("Massa!!")
```

Monitorando Processos

Get-Process

- **Handles**: O **número** de manipulações abertas pelo **processo**.
- **NPM(K)**: A **quantidade** de **memória** não paginada usada pelo processo, em kilobytes.
- **PM(K)**: A quantidade de **memória** paginada usada pelo processo, em **kilobytes**.
- **WS(K)**: O tamanho do conjunto de trabalho do **processo**, em **kilobytes**. O conjunto de trabalho consiste nas **páginas** de **memória** recentemente **referenciadas** pelo **processo**.
- **VM(M)**: A **quantidade** de **memória** virtual usada pelo **processo**, em **megabytes**. A memória virtual inclui o armazenamento em disco dos arquivos de paginação.
- **CPU(s)**: O **tempo** do **processador** que o processo usou em todos os processadores, em **segundos**.
- **ID**: O **ID** de processo (PID) do **processo**.
- **ProcessName**: O **nome** do **processo**.

Variáveis

```
$nome = "iure"
```

```
dir variable:
```

```
remove-item variable:\nome
```

Tipos de Dados

```
$num1=10
```

```
$num2="20"
```

```
$num1+$num2
```

```
$num2+$num1
```

```
[int]$num2+$num1
```

```
$num1.GetType().Name
```

```
$processos = get-process
```

```
$processos -is [array]
```

Manipulação de Arquivos

Criar

```
New-Item -Path 'C:\temp\New Folder' -ItemType  
"directory"
```

Editar

```
Add-Content .\arquivo.txt "texto q"
```

```
Add-Content -Path "c:\sample.txt" -Value "`r`nThis  
is the last line"
```

Recuperar

```
Get-Content .\arquivo.txt
```

Recuperação de Informações

```
Get-Counter -ListSet *
```

```
Get-Counter -ListSet * | Sort-Object CounterSetName  
| Format-Table CounterSetName
```

```
Get-Counter -ListSet "Informações do Processador"
```

```
Get-Counter "\Informações do  
Processador(*)\Frequência do Processador"
```

Recuperação de Informações

```
Get-Process | where {$_.ProcessName -like "chrome"}
```

```
Get-Process | where {($_.ProcessName -like  
"chrome") -AND ($_.WS -gt 300000000)}
```

```
Get-Process | Get-Member
```

Recuperação de Informações

```
$var = (Get-Process | where {($_.ProcessName -like "chrome") -AND ($_.WS -gt 300000000)}) | Select-Object processName,CPU
```

```
Add-Content res.txt $var
```

```
Start-sleep
```

Script

```
For ($i=0; $i -le 10; $i++) {  
 "10 * $i = " + (10 * $i)  
}
```

```
For ($i=0; $i -le 10; $i++) {
```

```
 Get-Process | where {($_.ProcessName -like "chrome") -and ($_.ws -gt  
3000000000) }
```

```
 Start-Sleep 3
```

```
}
```

Obrigado!