

Back Panel Heading

To list all the port groups and some of their properties:
$vs = Get-VirtualSwitch -VMHost 10.23.112.123 -Name Switch02
Get-VirtualPortGroup -VirtualSwitch $vs

To add a new port group to a virtual switch:
$vs = Get-VirtualSwitch -VMHost 10.23.112.123 -Name Switch02

$vpg = New-VirtualPortGroup -VirtualSwitch $vs -Name VPG1

Other port group cmdlets:
Remove-VirtualPortGroup
Set-VirtualPortGroup

Task Information

To list all tasks for a vSphere Server and some of their properties:
Get-Task -Server 10.23.112.235 -Status Error

To stop a Task (Example stops the task of removing the VM):
Stop-Task -Task (Remove-VM -VM "MS Win XP SP2" -Confirm -
RunAsync)

To wait until a task is completed before continuing:
Wait-Task -Task (Remove-VM -VM "MS Win XP SP2" -Confirm -
RunAsync)

PowerCLI Quick Reference

To list all Virtual Switches attached to a VM and some of their properties:
Get-VirtualSwitch -VM "MS Win XP SP2"

To create a new Virtual Switch:
New-VirtualSwitch -VMHost 10.23.112.234 -Name Switch02

To Remove a Virtual Switch:
$vs = Get-VirtualSwitch -VMHost 10.23.122.345 -Name VS23
Remove-VirtualSwitch -VirtualSwitch $vs

To change the configuration of a Virtual Switch:
$vs = New-VirtualSwitch -VMHost 10.23.115.67 -Name
VirtSwitch

Set-VirtualSwitch -VirtualSwitch $vs -MTU 500

Virtual Switch Operations

To connect to a vCenter Server. Start a new session or re-establish a previous
session with a vCenter server. Multiple connections are now available.

$srv = Connect-VIServer –Server 10.23.115.133 -User Admin -
Password Pass01
$srv2 = Connect-VIServer –Server 192.168.0.3 -User Admin2 -
Password Pass02

To disconnect from a connected vCenter Server.
Disconnect-VIServer -Server $srv -Confirm:$false

To find out what cmdlets are available, type:
Get-VICommand

To show documentation for all available cmdlets:
Get-PowerCLIDocumentation

For help with a cmdlet type:
Get-Help cmdlet-name –Full | More

Port Group Operations

How to connect to a VC or Host

PowerCLI Quick Reference PowerCLI Quick Reference by
Alan Renouf http://virtu-al.net

To list all the snapshots for all virtual machines:
Get-VM | Get-Snapshot

To snapshot a VM:
New-Snapshot –VM "XP SP2" -Name BeforePatch1

To remove a snapshot:
Remove-Snapshot -Snapshot $snapshot1 –RemoveChildren

Other snapshot cmdlets:
Set-Snapshot

Snapshot Operations

To list all the Clusters on the connected vSphere Server and some of their
properties:
Get-Cluster

To add a new Cluster:
New-Cluster -Name MyCluster -DRSEnabled -DRSMode
FullyAutomated

Other Cluster cmdlets:
Move-Cluster
Remove-Cluster

Cluster Operations

To list all datacenters from a vSphere
server:
Get-Datacenter

To add a new datacenter:
New-Datacenter -Name France

Other datacenter cmdlets:
Move-Datacenter
Remove-Datacenter
Set-Datacenter

Datacenter Operations

To list all datastores and their
properties:
Get-Datastore

Other Datastore cmdlets:
New-Datastore
Remove-Datastore
Set-Datastore

Datastore Operations

DRS Rules

Retrieve a list of DRS rules for the
specified clusters:
Get-DrsRule -Cluster
“Production”

Other DRS Rule cmdlets:

New-DrsRule
Remove-DrsRule
Set-DrsRule

The below is a list of all Folder related
Cmdlets, use the Get-Help function for
example uses:

Get-Folder
Move-Folder
New-Folder
Remove-Folder
Set-Folder

Folder Operations

Resource Pool Operations

To list all Resource Pools on the connected vSphere Server and some of their
properties:
Get-ResourcePool

To create a new resource pool:
$clusterRootRP = Get-ResourcePool -Location (Get-Cluster
ResearchAndDevelopmentCluster) -Name Resources

New-ResourcePool -Location $clusterRootRP -Name
DevelopmentResources -CpuExpandableReservation $true -
CpuReservationMhz 500 -CpuSharesLevel high -
MemExpandableReservation $true -MemReservationMB 500 -
MemSharesLevel high

Other Resource Pool cmndlets:

Move-ResourcePool
Remove-ResourcePool
Set-ResourcePool

The below is a list of security cmdlets, use the Get-Help function for example
uses:
Get-VIPermission -Entity (Get-Datacenter) -Principal
Administrator

Other security cmdlets:
Get-VIPrivilege
Get-VIRole
Set-VIPermission
Set-VIRole
New-VIPermission
New-VIRole
Remove-VIPermission
Remove-VIRole

Security Operations

How to Get More Information

For more information and help with the vSphere PowerCLI use the following
cmdlets:
Get-VICommand
Get-PowerCLIHelp
Get-PowerCLICommunity

Make sure you visit the following sites for PowerShell Podcasts:
http://get-scripting.blogspot.com/
http://powerscripting.net/

These cmdlets are a reference of the PowerCLI Version 4.0 U1 cmdlets
For more great scripts and PowerCLI help visit http://virtu-al.net

I Need Help !

Getting Started

http://virtu-al.net
http://get-scripting.blogspot.com/
http://powerscripting.net/
http://virtu-al.net

To Run a script or command inside a VM:
Invoke-VMScript -VM myVM -ScriptText "dir"

Other Invoked cmdlets:
Get-VMGuestNetworkInterface Set-VMGuestRoute
New-VMGuestRoute Set-VMGuestNetworkInterface
Copy-VMGuestFile Remove-VMGuestRoute
Get-VMGuestRoute

Back Panel Heading

To list all VM’s on the connected vSphere Server and some of their properties:
Get-VM

To create a new VM:
$esxhost = Get-VMHost "ESXHost01.mydomain.com"
New-VM -Name XPVM -VMHost $esxhost -DiskMB 4000 -MemoryMB
256

To Remove a VM:
Remove-VM “myVM” –DeleteFromDisk

To Move a VM:
Get-VM -Name XP_VC_Tech | Move-VM -Destination (Get-VMHost
10.23.112.235)

Change the configuration of a VM:
Set-VM -VM "Win XP SP1" -Name "Win XP SP2" -GuestId
"winXPProGuest" -Description "My updated Win XP virtual
machine."

Other VM specific cmdlets:
Start-VM Stop-VM
Suspend-VM Restart-VM

The below is a list of all other VM related Cmdlets, use the Get-Help function for
example uses:
Get-CDDrive New-CDDrive
Remove-CDDrive Set-CDDrive
New-FloppyDrive Get-FloppyDrive
Set-FloppyDrive Remove-FloppyDrive
Get-HardDisk New-HardDisk
Set-HardDisk New-NetworkAdapter
Get-NetworkAdapter Remove-NetworkAdapter
Set-NetworkAdapter Get-VMGuest
Restart-VMGuest Shutdown-VMGuest
Suspend-VMGuest Set-VMResourceConfiguration
Get-VMResourceConfiguration Get-VMStartPolicy
Set-VMStartPolicy Set-VMHostStorage
Set-VMHostHba Get-VMHostHba
Set-VMQuestion Get-VMQuestion

Virtual Machine Operations

PowerCLI Quick Reference PowerCLI Quick Reference PowerCLI Quick Reference

To list all the vSphere Servers (VMHost) on the connected vSphere Server and
some of their properties:
Get-VMHost

To add a new VMHost:
Add-VMHost 10.23.113.24 -Location (Get-Datacenter Main) -
User root -Password MyPass

To remove a VMHost:
Remove-VMHost 10.22.112.235

To move a VMHost:
Move-VMHost 10.23.112.113 -Destination (Get-Datacenter
MyDatacenter)

To change the state of a VMHost:
Set-VmHost -VmHost "Host01" -State "Disconnected"

Host Operations

The below is a list of all other VMHost related Cmdlets, use the Get-Help function
for example uses:

Get-VMHostAccount New-VMHostAccount
Remove-VMHostAccount Set-VMHostAccount

Set-VMHostAdvancedConfiguration Set-VMHostFirmware
Get-VMHostDiagnosticPartition Get-VMHostModule

Set-VMHostFirewallDefaultPolicy Set-VMHostNetwork
Set-VMHostFirewallException New-VMHostNetworkAdapter
Get-VMHostFirmware Set-VMHostNetworkAdapter
 Add-VMHostNtpServer
Set-VMHostModule
Get-VMHostNetwork Restart-VMHostService
 Start-VMHostService
Remove-VMHostNetworkAdapter
Get-VMHostAdvancedConfiguration Set-VMHostSnmp
Get-VMHostAvailableTimeZone Get-VMHostNetworkAdapter
Set-VMHostDiagnosticPartition Set-VMHostStartPolicy
Get-VMHostFirewallDefaultPolicy Get-VMHostStorage
Get-VMHostFirewallException Get-VMHostNtpServer
Get-VMHostService Remove-VMHostNtpServer
Set-VMHostService
Stop-VMHostService Get-VMHostStartPolicy
Get-VMHostSnmp Get-VMHostSysLogServer
Test-VMHostSnmp Set-VMHostSysLogServer

Restart-VMHost
Start-VMHost

Stop-VMHost
Suspend-VMHost

Returns a vSphere .Net view object by specified search criteria.
$vm = Get-View -ViewType VirtualMachine -Filter @{"Name" =
"MS Win XP SP2"}

$hostView = Get-View -ID
$vm.Runtime.Host

$hostView.Summary.Runtime

Another Example:
(Get-View (Get-Host 'ESX1' | get-
view).ConfigManager.VmotionSystem).SelectVnic('vmk0')

API Operations

The below is a list of all other cmdlets, use the Get-Help function for example
uses:

New-CustomField Remove-CustomField
Set-CustomField
Get-Inventory Move-Inventory
Remove-Inventory
Get-Log Get-LogType
 Get-OSCustomizationSpec
New-OSCustomizationSpec Remove-OSCustomizationSpec
Set-OSCustomizationSpec
Get-ScsiLun Set-ScsiLun
Get-ScsiLunPath Set-ScsiLunPath
 Get-Stat
Get-StatInterval New-StatInterval
Remove-StatInterval Set-StatInterval
Get-StatType
Get-Template New-Template
Remove-Template Set-Template
 Dismount-Tools
Mount-Tools Update-Tools
Get-VIEvent Get-VICredentialStoreItem
Get-VIObjectByVIView New-VICredentialStoreItem
 Remove-VICredentialStoreItem

Add-PassthroughDevice Get-PassthroughDevice
Remove-PassthroughDevice
Apply-DrsRecommendation Get-DrsRecommendation
 Copy-DatastoreItem
 Copy-HardDisk
Remove-HardDisk
Get-Annotation Set-Annotation
 Get-CustomAttribute
New-CustomAttribute Set-CustomAttribute
Remove-CustomAttribute
New-IScsiHbaTarget Get-IScsiHbaTarget
Set-IScsiHbaTarget Remove-IScsiHbaTarget
 Get-NicTeamingPolicy
Set-NicTeamingPolicy
Get-
OSCustomizationNicMapping

New-OSCustomizationNicMapping

Set-
OSCustomizationNicMapping

Get-PowerCLIConfiguration Get-PowerCLIVersion
 Remove-

OSCustomizationNicMapping
Move-Template Install-VMHostPatch
Set-PowerCLIConfiguration
Get-UsbDevice Remove-UsbDevice

The below is a list of vApp cmdlets, use the Get-Help function for example uses:

New-VApp -Name MyVApp -CpuLimitMhz 4000 -CpuReservationMhz
1000 -Location (Get-VMHost MyHost)

Other vApp cmdlets:

Remove-VApp
Set-VApp
Start-VApp
Stop-VApp
Export-VApp
Get-VApp
Import-VApp

vApp Operations

Other Operations

PowerCLI Books

vSphere 4.0 Quick Start Guide Managing VMware Infrastructure
with Windows PowerShell

http://amzn.com/1439263450 http://amzn.com/0982131402

VM Invoked Operations

http://amzn.com/1439263450
http://amzn.com/0982131402

