

Windows PowerShell 4.0 for .NET Developers

Sherif Talaat

Download now

[Click here](#) if your download doesn't start automatically

Windows PowerShell 4.0 for .NET Developers

Sherif Talaat

Windows PowerShell 4.0 for .NET Developers Sherif Talaat

A fastpaced PowerShell guide, enabling you to efficiently administer and maintain your development environment

About This Book

- Enables developers to start adopting Windows PowerShell in their own application to extend its capabilities and manageability
- Introduces beginners to the basics, progressing on to advanced level topics and techniques for professional PowerShell scripting and programming
- Step-by-step guide, packed with real world scripts examples, screenshots, and best practices

Who This Book Is For

If you are a .NET developer who wants to learn how to use Windows PowerShell then this book is what you are looking for. This book takes you from the basics to a professional level in PowerShell scripting. In order to get the maximum benefit from this book, you need to have some basic scripting knowledge or at least hands-on experience with one of the .NET programming languages.

What You Will Learn

- Explore the new features of Windows PowerShell 4.0
- Understand PowerShell syntax and grammar such as pipeline, looping and working with objects
- Discover how to extend PowerShell capabilities with .NET framework, XML, WMI, and COM+
- Work with Windows Server, Users and Groups, IIS, and SQL Server
- Automate ALM using Team Foundation Server and Windows PowerShell
- Get to grips with Windows PowerShell and Internet technologies such as JSON, XML web services, and RESTful applications

In Detail

The world of technology is growing faster than ever, and the business needs are getting more complex every day. With PowerShell in your toolbox, you have an object-based scripting language, task-based shell, along with a powerful automation engine. PowerShell is built on top of .NET framework which gives an edge over the other tools when it comes to integration and automation of Microsoft product and technologies.

Packed with a set of real world scenarios and detailed scripts that will help you get started with PowerShell, this practical guide will help you to understand the syntax and grammar, build your scripts and modules, and integrate them with different technologies and tools. PowerShell is built on top of .NET framework, which gives an edge over other tools when it comes to integration and automation of Microsoft products and technologies.

Starting with the essentials of PowerShell along with the new features in PowerShell 4.0, this guide explores building scripts and modules, and takes an in-depth look at integration topics.

This book covers the use of PowerShell with .NET, WMI, and COM. It also covers the use of PowerShell to manage Windows Server, Internet Information Services, SQL Server, and Team Foundation Server. You will also learn to work with XML and RESTful web services.

This practical guide provides an easy and fast way to become a PowerShell expert via a collection of selected real world scenarios, detailed solutions, and screenshots.

 [Download Windows PowerShell 4.0 for .NET Developers ...pdf](#)

 [Read Online Windows PowerShell 4.0 for .NET Developers ...pdf](#)

Download and Read Free Online Windows PowerShell 4.0 for .NET Developers Sherif Talaat

Download and Read Free Online Windows PowerShell 4.0 for .NET Developers Sherif Talaat

From reader reviews:

James Alvarez:

Have you spare time to get a day? What do you do when you have much more or little spare time? Yes, you can choose the suitable activity regarding spend your time. Any person spent their particular spare time to take a wander, shopping, or went to the Mall. How about open or read a book called Windows PowerShell 4.0 for .NET Developers? Maybe it is for being best activity for you. You already know beside you can spend your time along with your favorite's book, you can wiser than before. Do you agree with it has the opinion or you have some other opinion?

Lillian Owensby:

This Windows PowerShell 4.0 for .NET Developers usually are reliable for you who want to be described as a successful person, why. The key reason why of this Windows PowerShell 4.0 for .NET Developers can be on the list of great books you must have is definitely giving you more than just simple reading food but feed you with information that maybe will shock your before knowledge. This book is actually handy, you can bring it everywhere and whenever your conditions both in e-book and printed versions. Beside that this Windows PowerShell 4.0 for .NET Developers forcing you to have an enormous of experience for example rich vocabulary, giving you test of critical thinking that we realize it useful in your day action. So , let's have it appreciate reading.

Stephanie Dillard:

This book untitled Windows PowerShell 4.0 for .NET Developers to be one of several books which best seller in this year, that is because when you read this book you can get a lot of benefit upon it. You will easily to buy this book in the book retailer or you can order it by using online. The publisher of this book sells the e-book too. It makes you more easily to read this book, because you can read this book in your Smart phone. So there is no reason for your requirements to past this e-book from your list.

Nelson McNamee:

A number of people said that they feel weary when they reading a reserve. They are directly felt the idea when they get a half areas of the book. You can choose the book Windows PowerShell 4.0 for .NET Developers to make your personal reading is interesting. Your current skill of reading ability is developing when you just like reading. Try to choose straightforward book to make you enjoy to read it and mingle the impression about book and looking at especially. It is to be first opinion for you to like to open up a book and study it. Beside that the reserve Windows PowerShell 4.0 for .NET Developers can to be a newly purchased friend when you're experience alone and confuse in doing what must you're doing of that time.

**Download and Read Online Windows PowerShell 4.0 for .NET
Developers Sherif Talaat #P1IU30W7BMG**

Read Windows PowerShell 4.0 for .NET Developers by Sherif Talaat for online ebook

Windows PowerShell 4.0 for .NET Developers by Sherif Talaat Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Windows PowerShell 4.0 for .NET Developers by Sherif Talaat books to read online.

Online Windows PowerShell 4.0 for .NET Developers by Sherif Talaat ebook PDF download

Windows PowerShell 4.0 for .NET Developers by Sherif Talaat Doc

Windows PowerShell 4.0 for .NET Developers by Sherif Talaat Mobipocket

Windows PowerShell 4.0 for .NET Developers by Sherif Talaat EPub

Windows PowerShell 4.0 for .NET Developers by Sherif Talaat Ebook online

Windows PowerShell 4.0 for .NET Developers by Sherif Talaat Ebook PDF