

IT103: WINDOWS POWERSHELL FOR SHAREPOINT 2010 ADMINISTRATORS

Gary Lapointe, MVP

BEST PRACTICES CONFERENCE SHAREPOINT►

About Me

- SharePoint MVP
- Independent Consultant and Owner of Falchion Consulting, LLC
 - <http://www.falchionconsulting.com>
- Principal Consultant - Aptillon, Inc.
 - <http://www.aptilon.com>
- Blog: <http://blog.falchionconsulting.com/>
- Twitter: @glapointe
- Email: gary@falchionconsulting.com

BEST PRACTICES CONFERENCE SHAREPOINT▶

Agenda

- Windows PowerShell 101
- Common Tasks
 - Reporting
 - Maintenance
- Windows PowerShell Remoting
- Questions

BEST PRACTICES CONFERENCE SHAREPOINT▶

WINDOWS POWERSHELL

101

Getting on the same page...

BEST PRACTICES CONFERENCE SHAREPOINT▶

Management Shell

Load Snap-in For any Editor

```
1 if (!(Test-Path $profile.AllUsersAllHosts)) {  
2 New-Item -Type file -Path $profile.AllUsersAllHosts -Force  
3 $sb = @"  
4 if (`$host.UI.RawUI.WindowTitle -ne "Administrator: SharePoint 2010 Management Shell") {  
5 '$ver = `$host | select version  
6 if (`$ver.Version.Major -gt 1) {'`$host.Runspace.ThreadOptions = "ReuseThread"  
7 if ((Get-PSSnapin "Microsoft.SharePoint.PowerShell" -ErrorAction SilentlyContinue) -eq '$null) {  
8 Add-PSSnapin "Microsoft.SharePoint.PowerShell"  
9 }  
10 }  
11 "@  
12 Set-Content -Path $profile.AllUsersAllHosts -Value $sb  
13 }
```


BEST PRACTICES CONFERENCE SHAREPOINT ▶

```
if (!(Test-Path $profile.AllUsersAllHosts)) {  
 New-Item -Type file -Path $profile.AllUsersAllHosts -Force  
}  
$sb = @"  
if (`$host.UI.RawUI.WindowTitle -ne "Administrator: SharePoint 2010 Management  
Shell") {  
 '$ver = `$host | select version  
 if (`$ver.Version.Major -gt 1) {'`$host.Runspace.ThreadOptions = "ReuseThread"  
 if ((Get-PSSnapin "Microsoft.SharePoint.PowerShell" -ErrorAction SilentlyContinue) -  
 eq '$null) {  
 Add-PSSnapin "Microsoft.SharePoint.PowerShell"  
 }  
 }  
 "@  
Set-Content -Path $profile.AllUsersAllHosts -Value $sb
```

Required Permissions

- Member of WSS_ADMIN_WPG and SharePoint_Shell_Access
- Use Add-SPShellAdmin to add a user to these groups

```
1 Add-SPShellAdmin -UserName domain\user
2
3 Add-SPShellAdmin -database "SharePoint_Demo_Content1"
4 -UserName domain\user
5
6 Get-SPDatabase | where {
7 $_.Name -like "SharePoint_Demo*"
8 } | Add-SPShellAdmin -UserName domain\user
```

- Some commands require the user to be a local server admin and a Farm admin
- Remove-SPShellAdmin does not remove from WSS_ADMIN_WPG!

BEST PRACTICES CONFERENCE SHAREPOINT ▶

SharePoint_Shell_Access role exists in the config db by default but no other databases. The Add-SPShellAdmin cmdlet will add the user to the WSS_ADMIN_WPG group on each server (not just the executing server). The Remove-SPShellAdmin cmdlet does not remove from the WSS_ADMIN_WPG group so you must manually remove the user from this group.

To add to the Farm Admin group:

```
New-SPUser -UserAlias "domain\user" -Web "http://sp2010:1234/" -Group "Farm Administrators"
```

DEMO...

Windows PowerShell 101

BEST PRACTICES CONFERENCE SHAREPOINT▶

COMMON TASKS - REPORTING

Getting things done...

BEST PRACTICES CONFERENCE SHAREPOINT▶

Our Content Databases are filling up with... lots of valuable stuff. How do I find out how big the databases, Site Collections, and Lists are?

```
Get-SPDatabase | select Name,
```


```
@{Expression={$_.DiskSizeRequired/1MB};Label="Size"} | sort Size -Descending
```

```
get-spsite -limit all | select url,
```

```
@{Expression={$_.Usage.Storage/1MB};Label="Size"},@{Expression={$_.AllWebs.Count};Label="Webs"} | sort Size -Descending
```

```
Get-SPWeb -Site http://demo/sites/b20 | % {$_.Lists} | select
```

```
@{Expression={$_.RootFolder.ServerRelativeUrl};Label="Url"},Title,ItemCount | sort ItemCount
```


Compliance officer wants an inventory of every document in every document library. (Said something about useless *Muggles*???)

```
function Get-DocInventory() {  
 foreach ($site in (Get-SPSite -Limit All)) {  
 foreach ($web in $site.AllWebs) {  
 foreach ($list in $web.Lists) {  
 if ($list.BaseType -ne "DocumentLibrary") {  
 continue  
 }  
 foreach ($item in $list.Items) {  
 $data = @{  
 "Site" = $site.Url  
 "Web" = $web.Url  
 "list" = $list.Title  
 "Item ID" = $item.ID  
 "Item URL" = $item.Url  
 "Item Title" = $item.Title  
 "Item Created" = $item["Created"]  
 "Item Modified" = $item["Modified"]  
 "File Size" = $item.File.Length/1KB  
 }  
 New-Object PSObject -Property $data  
 }  
 $web.Dispose();  
 }  
 $site.Dispose()  
 }  
 }  
 Get-DocInventory | Out-GridView  
 #Get-DocInventory | Export-Csv -NoTypeInformation -Path c:\inventory.csv
```


Great! Now the CEO wants to know who has access to what? (I knew I shouldn't have given the developers Domain Admin rights)

Get-SPUserEffectivePermissions.ps1

COMMON TASKS - MAINTENANCE

Getting things done...

BEST PRACTICES CONFERENCE SHAREPOINT▶


```
Get-SPLogEvent -StartTime (Get-Date).AddMinutes(-10) | ? {$_.Correlation -eq  
"8db5e7ed-075c-46cc-8d7c-e2cb78f15f7e"}
```

```
Merge-SPLLogFile -Path c:\events.log -StartTime (Get-Date).AddMinutes(-10) -  
EndTime (Get-Date) -Correlation "e7ed36e1-4966-4f91-b3cc-3951ba4c5e38"
```


End-users always seem to delete what they need and never delete what they don't! How do I recover a Site Collection, Site, or List?

```
$db = Get-SPContentDatabase -ConnectAsUnattachedDatabase -DatabaseName "SharePoint_Restore1" -DatabaseServer "sql1"
```

```
$restoredSite = $db | Get-SPSite | where { $_.ServerRelativeUrl -eq "/sites/bpcuk" }  
Backup-SPSite -Identity $restoredSite -Path C:\backups\Demo.bak -NoSiteLock
```

```
$web = $restoredSite | Get-SPWeb "/sites/bpcuk/ps4admins"  
Export-SPWeb -Identity $web -Path C:\ExportData\PS4Admins -NoFileCompression -IncludeVersions All -IncludeUserSecurity
```

```
new-spweb -Url http://demo/sites/bpcuk/PS4Admins -AddToTopNav -Name "PowerShell for Administrators"  
import-spweb -Identity http://demo/sites/bpcuk/ps4admins -Path C:\ExportData\PS4Admins -NoFileCompression -IncludeUserSecurity
```


I need to add users and groups across multiple Site Collections – easy! Thanks to PowerShell I can do this with my... (well, you get the idea) ...

```
$user = new-spuser -UserAlias aptillon\glapointe -Web http://demo  
$group = Get-SPGroup -web http://demo -group "Demo Members"  
$group.AddUser($user)
```

```
$group = New-SPGroup -web http://demo -groupName "BPC Group" -ownerName  
aptillon\spadmin -desc "BPC Group" -memberName aptillon\spadmin
```

```
Add-SPGroupPermission -group $group -permissions "Contribute","Design"
```

WINDOWS POWERSHELL REMOTING

Administering SharePoint remotely...

BEST PRACTICES CONFERENCE SHAREPOINT▶

Remoting

- PowerShell Remoting uses WinRM, Microsoft's implementation of the WS-Management protocol
 - WinRM allows you to run scripts against remote servers over HTTP and HTTPS
- Works with V2 only
- Requires that WinRM be enabled on both the client and the server

BEST PRACTICES CONFERENCE SHAREPOINT▶

Enabling Remoting

- Run Enable-PsRemoting on the client and server machines
- Must Enable CredSSP
 - Credential Security Support Provider
 - Allows cmdlets to talk to SQL using the provided credentials (handles the double-hop issue)
- Increase the MaxMemoryPerShellMB setting on remote server (default is 150MB)
 - Set-Item WSMan:\localhost\Shell\MaxMemoryPerShellMB 1000
- Decrease MaxShellsPerUser and MaxConcurrentUsers (default is 5)
 - Set-Item WSMan:\localhost\shell\MaxShellsPerUser 2
 - Set-Item WSMan:\localhost\shell\MaxConcurrentUsers 2

BEST PRACTICES CONFERENCE SHAREPOINT ▶

Enabling CredSSP

- On the client machine

- Group Policy must be edited to allow credential delegation to the target computer.
- Use gpedit.msc
 - Computer Configuration -> Administrative Templates -> System -> Credentials Delegation -> Allow Delegating Fresh Credentials
 - Verify that it is enabled and configured with an SPN appropriate for the target computer (WSMAN/myserver.domain.com or WSMAN/*.domain.com)
 - May have to similarly enable "Allow Fresh Credentials with NTLM-only Server Authentication" if the above setting does not work
- Enable-WSmanCredSSP -Role Client -
DelegateComputer <remote server name>

- On the server machine

- Enable-WSmanCredSSP -Role Server

BEST PRACTICES CONFERENCE SHAREPOINT ▶

Running Remote Commands

```
1 $server = "<server name>"  
2 $cred = Get-Credential "<domain>\<user>"  
3 $session = New-PSSession -ComputerName $server  
4 -Authentication CredSSP -Credential $cred  
5 Enter-PSSession -Session $session
```

```
1 $server = "<server name>"  
2 $cred = Get-Credential "<domain>\<user>"  
3 $session = New-PSSession -ComputerName $server  
4 -Authentication CredSSP -Credential $cred  
5 Invoke-Command -Session $session  
6 -ScriptBlock {Add-PsSnapin Microsoft.SharePoint.PowerShell}  
7 Import-PSSession $session -CommandType Cmdlet  
8 -WarningAction SilentlyContinue
```


BEST PRACTICES CONFERENCE SHAREPOINT▶

```
$server = "sp2010"  
$cred = Get-Credential aptillon\spadmin  
$session = New-PSSession -ComputerName $server -Authentication CredSSP -  
Credential $cred
```

This:

```
Enter-PSSession -Session $session
```

Or this:

```
Invoke-Command -Session $session -ScriptBlock {Add-PsSnapin  
Microsoft.SharePoint.PowerShell}  
Import-PSSession $session -CommandType Cmdlet -WarningAction SilentlyContinue
```

DEMO...

Windows PowerShell Remoting

BEST PRACTICES CONFERENCE SHAREPOINT▶

Key Takeaways

- Learn PowerShell!!!
- Get comfortable with the SharePoint API – it's not just for developers anymore!!!
- Buy my book!!!

BEST PRACTICES CONFERENCE SHAREPOINT▶

About Aptillon

- SharePoint MVPs
- Microsoft Certified Master
- Consultants, Trainers, Authors, Speakers, Bloggers
- Great People, Great Skill, Great Talent, Great Passion

Todd Baginski

David Mann

Gary Lapointe

Darrin Bishop

Maurice Prather

Dan Holme

Matthew McDermott

BEST PRACTICES CONFERENCE SHAREPOINT▶

QUESTIONS?

Thank You!!!

BEST PRACTICES CONFERENCE SHAREPOINT▶