
Remoting ala ssh...
Enter-PSSession -ComputerName 192.168.100.1 -Credential $MonadCredentials

polecenia wykonywane już zdalnie...
whoami
Get-Command -Module NetAdapter | measure
Exit-PSSession

Na partyzanta - jeden do wielu. Najpierw "na piechotę"...
1..5 | ForEach-Object {
 Invoke-Command -ComputerName "192.168.100.10$_" -ScriptBlock {
 Start-Sleep -Seconds 1
 hostname
 }
}

Później - z wykorzystaniem asynchroniczności w Invoke-Command
Invoke-Command -ComputerName (
 1..5 | ForEach-Object { "192.168.100.10$_" }

Demo - ShowUI
Import-Module ShowUI
$sesja = New-PSSession -ComputerName 192.168.100.1 -ConfigurationName Restricted
$moduł = Import-PSSession -Session $sesja -Prefix DC
.\Show-Command.ps1 -Module $moduł

) -ScriptBlock {
 Start-Sleep -Seconds 1
 hostname
}

Moża zrobić wszystko...
Invoke-Command -ComputerName (
 1..5 | ForEach-Object { "192.168.100.10$_" }
) -ScriptBlock {
 Stop-Computer -Force
}

Mały test... VM Klon* miały adresy IP 192.168.100.101 - 105
Get-VM -Name Klon*

Remoting ukryty... z wykorzystaniem konfiguracji z poprzedniej sesji.
$Sesja = New-PSSession -ComputerName 192.168.100.1 <#
#> -Credential $MonadCredentials <#
#> -ConfigurationName Restricted
$moduł = Import-PSSession -Prefix D -Session $Sesja
Get-DADDomain
Get-Command -Module $moduł
Get-Command Get-DADDomain | % Definition

Demo ShowUI
Import-Module ShowUI
$sesja = New-PSSession -ComputerName 192.168.100.1 -ConfigurationName Restricted
$moduł = Import-PSSession -Session $sesja -Prefix DC
.\Show-Command.ps1 -Module $moduł

Plik: Show-Command.ps1
param (
 $Module,
 $Font = 16

)

try {
 Import-Module ShowUI -ErrorAction Stop
} catch {
 "Need ShowUI!"
 exit
}

New-Window -SizeToContent WidthAndHeight -FontSize $Font {
 $Polecenia = @{}

 Get-Command -Module $Module | foreach {
 $Polecenia.Add($_.Name,$_)
 }
 New-StackPanel {
 New-ComboBox -Items ($Polecenia.Keys | sort) -Name Polecenie
 New-Button -Content Uruchom -On_Click {
 $Fields = @{}
 if (!$Polecenie.SelectedItem) {
 return
 }
 $Komenda = Get-Command -Name $Polecenie.SelectedItem
 $Komenda.Parameters.Values |
 ForEach-Object {
 $Fields.Add($_.Name,$_.ParameterType)
 }

 $Splat = Get-Input -Field $Fields -Name ($Komenda.Name -replace '-') -Show

 if (!$Splat) {
 return
 }
 & $Komenda @Splat | select * | Out-GridView
 }
 New-Button -Content Przerwij -On_Click {
 $window.Close()
 }
 }
} -Show

