

INFORMATIQUE
TECHNIQUE

Expert
EXPERT

Active Directory et Windows PowerShell en action

Kaïs AYARI

Editions

Avant-propos

1. Introduction	15
2. La loi des trois esprits : bien conduire sa raison	17
3. Qu'est-ce que la scriptosophie ?	19
4. Pourquoi administrer Active Directory avec Windows PowerShell ?	20
5. ADSI, WMI ou le module Active Directory, quelle voie choisir ?	21
6. Public visé par cet ouvrage	22
7. Prérequis	22
8. Environnement à partir duquel nous allons évoluer	23
9. Composition de l'ouvrage	24
10. Remerciements	25

Partie 1 : Les concepts clés

Chapitre 1 Les bases de la syntaxe

1. Introduction	27
2. Les commandes	28
2.1 Les cmdlets	28
2.2 Les fonctions	32
2.3 Les scripts	32
2.4 Les commandes natives	34
3. Les paramètres	35
4. Les blocs de script	41
4.1 Un bloc de script comme expression lambda	41
4.2 Apprendre à utiliser un bloc de script	41
5. Les alias	44
5.1 Un alias est un raccourci	44
5.2 Apprendre à utiliser un alias	49

2 _____ AD et PowerShell en action

Chapitre 2 L'aide intégrée

1. Introduction	53
2. Obtenir de l'aide	54
2.1 La cmdlet Get-Help	54
2.2 Get-Help en action	56
3. Visualiser la structure d'une commande	72
3.1 La cmdlet Show-Command	73
3.2 Show-Command en action	74
4. Centraliser et mettre à jour l'aide	77
4.1 La cmdlet Save-Help	77
4.2 La cmdlet Update-Help	77

Chapitre 3 Les variables

1. Introduction	79
2. Comprendre la notion de variable	79
3. Les variables automatiques	83
4. Les variables de préférence	85
5. Les variables d'environnement	86

Chapitre 4 Les fournisseurs

1. Introduction	89
2. Qu'est-ce qu'un fournisseur Windows PowerShell ?	90
3. Les PSDrives	92
3.1 Créer un PSDrive	94
3.2 Supprimer un PSDrive	95
3.3 Naviguer au sein d'un PSDrive	95

Chapitre 5
Les collections

- 1. Introduction. 101
- 2. Les tableaux 101
 - 2.1 Comprendre la notion de tableau 101
 - 2.2 Manipuler un tableau 105
- 3. Les dictionnaires 108
 - 3.1 Comprendre la notion de dictionnaire 108
 - 3.2 Manipuler un dictionnaire 110

Chapitre 6
Les opérateurs

- 1. Introduction. 115
- 2. Les opérateurs arithmétiques 116
 - 2.1 L'opérateur arithmétique + 116
 - 2.2 L'opérateur arithmétique / 116
 - 2.3 L'opérateur arithmétique * 116
 - 2.4 L'opérateur arithmétique - 117
- 3. Les opérateurs d'affectation 117
 - 3.1 L'opérateur d'affectation = 117
 - 3.2 L'opérateur d'affectation += 117
 - 3.3 L'opérateur d'affectation -= 118
 - 3.4 L'opérateur d'affectation *= 118
 - 3.5 L'opérateur d'affectation /= 118
 - 3.6 L'opérateur d'affectation ++ 118
 - 3.7 L'opérateur d'affectation -- 119
- 4. Les opérateurs de comparaison 119
 - 4.1 L'opérateur de comparaison -eq 119
 - 4.2 L'opérateur de comparaison -ne 120
 - 4.3 L'opérateur de comparaison -gt 120
 - 4.4 L'opérateur de comparaison -ge 120
 - 4.5 L'opérateur de comparaison -lt 120
 - 4.6 L'opérateur de comparaison -le 121
 - 4.7 L'opérateur de comparaison -like 121

4 _____ AD et PowerShell en action

4.8	L'opérateur de comparaison -notlike	121
4.9	L'opérateur de comparaison -match	121
4.10	L'opérateur de comparaison -notmatch.	122
4.11	L'opérateur de comparaison -replace	122
5.	Les opérateurs logiques	122
5.1	L'opérateur logique -and	123
5.2	L'opérateur logique -or	123
5.3	L'opérateur logique -not	123
6.	Les opérateurs de fractionnement et de jointure	124
6.1	L'opérateur de fractionnement -split	124
6.2	L'opérateur de jointure -join.	124
7.	Quelques autres opérateurs.	125
7.1	L'opérateur de plage	125
7.2	L'opérateur de déréférencement	126
7.3	L'opérateur de sous-expression \$().	126
7.4	L'opérateur de pipeline	127
7.5	L'opérateur d'index []	127

Chapitre 7

Le fonctionnement du pipeline

1.	Introduction	129
2.	Comprendre le pipeline dans Windows PowerShell	129
3.	Comprendre le phénomène de liaison de paramètres	133
3.1	La liaison de paramètres par valeur	134
3.2	La liaison de paramètres par nom de propriété	137

Chapitre 8

La dimension objet

1.	Introduction	139
2.	La notion d'objet comme concept central	139
2.1	Décrire ce qu'est un objet	140
2.2	La réalité des objets sous Windows PowerShell	140

3.	Créer un objet	144
3.1	Créer un objet avec New-Object	145
3.2	Créer un objet avec les dictionnaires	145
4.	Agir sur les objets.	146
4.1	La cmdlet Foreach-Object	146
5.	Trier les objets	148
5.1	Trier les objets dans l'ordre croissant	148
5.2	Trier les objets dans l'ordre décroissant	149
5.3	Trier les objets en évitant les doublons inutiles	151
6.	Sélectionner les objets	152
6.1	Avoir une approche sélective	152
6.2	Optimiser la sélection des objets	153
7.	Organiser les objets en groupes	155
7.1	Utiliser les propriétés comme base de référence de groupement	155
7.2	Transformer un groupement d'objets en un dictionnaire	156
8.	Filtrer les objets	158
8.1	La cmdlet Where-Object	158

Chapitre 9

Le format des données

1.	Introduction.	161
2.	Mettre en perspective les données sous forme de liste	161
2.1	Lister l'ensemble des propriétés d'un objet	162
2.2	Disposer les objets selon une valeur partagée	166
3.	Mettre en perspective les données sous forme de tableau	169
3.1	Afficher les propriétés d'un objet en colonne	169
3.2	Disposer les objets selon une valeur partagée	171
4.	Mettre en perspective une seule propriété sous forme de tableau	173
4.1	Centrer l'affichage sur une propriété.	174
5.	Mettre en perspective les données en personnalisant l'affichage.	177
5.1	Afficher les objets selon un mode alternatif	177

6 _____ AD et PowerShell en action

Partie 2 : Administrer Active Directory avec Windows PowerShell

Chapitre 10

Le module Active Directory, ADSI et WMI

1. Introduction	181
2. Le module Active Directory	182
2.1 Les cmdlets Active Directory	182
2.2 Le fournisseur Active Directory	184
3. Active Directory Service Interfaces (ADSI)	188
3.1 Qu'est-ce que la technologie ADSI ?	188
3.2 Utiliser ADSI	189
4. Windows Management Instrumentation (WMI)	193
4.1 Qu'est-ce que la technologie WMI ?	193
4.2 Utiliser WMI	194

Chapitre 11

Déployer un contrôleur de domaine

1. Introduction	199
2. Qu'est-ce qu'un contrôleur de domaine Active Directory ?	200
3. Installer un contrôleur de domaine Active Directory	201
3.1 La commande dcpromo	202
4. Encapsuler dcpromo dans une fonction	203
5. Vérifier que l'installation s'est bien passée	209
5.1 La cmdlet Get-ADDomainController	209
5.2 Get-ADDomainController en action	210

Chapitre 12

Gérer les objets de l'Active Directory

1. Introduction	217
2. Rechercher des objets Active Directory	218
2.1 La cmdlet Get-ADObject	218
2.2 Get-ADObject en action	218

3.	Exporter des objets Active Directory au format CSV	224
3.1	La cmdlet Export-CSV	224
3.2	Articuler Export-CSV et Get-ADObject	225
4.	Créer un objet Active Directory	228
4.1	La cmdlet New-ADObject	228
4.2	New-ADObject en action	229

Chapitre 13 **La gestion des utilisateurs**

1.	Introduction.	231
2.	Qu'est-ce qu'un compte d'utilisateur Active Directory ?	231
3.	Obtenir des informations à propos des comptes d'utilisateurs	233
3.1	La cmdlet Get-ADUser	234
3.2	Get-ADUser en action	235
4.	Créer un compte d'utilisateur	243
4.1	La cmdlet New-ADUser	244
4.2	New-ADUser en action	245
5.	Modifier un compte d'utilisateur	247
5.1	La cmdlet Set-ADUser	247
5.2	Set-ADUser en action.	248
6.	Supprimer un compte d'utilisateur	250
6.1	La cmdlet Remove-ADUser	251
6.2	Remove-ADUser en action.	251

Chapitre 14 **La gestion des mots de passe utilisateur**

1.	Introduction.	253
2.	Définir un mot de passe utilisateur	254
2.1	La cmdlet Set-ADAccountPassword	254
2.2	Set-ADAccountPassword en pratique.	255

8 _____ AD et PowerShell en action

3.	Obtenir la stratégie de mot de passe résultante pour un compte d'utilisateur Active Directory	256
3.1	La cmdlet Get-ADUserResultantPasswordPolicy	256
3.2	Get-ADAccountResultantPasswordPolicy en pratique	257
4.	Empêcher le changement ou l'expiration d'un mot de passe	258
4.1	La cmdlet Set-ADAccountControl.	259
4.2	Set-ADAccountControl en pratique	260
5.	Forcer le changement d'un mot de passe lors de la prochaine ouverture de session	261
5.1	La cmdlet Set-ADUser	262
6.	Trouver des comptes d'utilisateurs Active Directory dont les mots de passe n'expirent jamais	263
6.1	La cmdlet Search-ADAccount	263
6.2	Search-ADAccount en pratique	264

Chapitre 15

La gestion des ordinateurs

1.	Introduction	267
2.	Qu'est-ce qu'un compte d'ordinateur Active Directory ?	268
3.	Joindre un ordinateur à un domaine Active Directory	269
3.1	La classe WMI Win32_ComputerSystem	270
3.2	L'opération de jonction au domaine research.contoso.com	270
4.	Lister les comptes d'ordinateurs existant dans un domaine Active Directory	272
4.1	La cmdlet Get-ADComputer	273
4.2	Get-ADComputer en action	273
5.	Déplacer un compte d'ordinateur au sein d'un même domaine Active Directory	278
5.1	La cmdlet Move-ADObject	278
5.2	Move-ADObject en action	279
6.	Rechercher des ordinateurs ayant un système d'exploitation particulier	280
6.1	Exploiter la propriété OperatingSystem	281

Chapitre 16
La gestion des groupes

- 1. Introduction 285
- 2. Qu'est-ce qu'un groupe Active Directory ? 286
- 3. Lister les groupes existant dans un domaine 287
 - 3.1 La cmdlet Get-ADGroup 287
 - 3.2 Get-ADGroup en pratique 288
- 4. Créer un groupe 301
 - 4.1 La cmdlet New-ADGroup 301
 - 4.2 New-ADGroup en pratique 302
- 5. Ajouter un objet utilisateur à un groupe 303
 - 5.1 La cmdlet Add-ADGroupMember 303
 - 5.2 Add-ADGroupMember en pratique 303
- 6. Lister les membres d'un groupe 305
 - 6.1 La cmdlet Get-ADGroupMember 305
 - 6.2 Get-ADGroupMember en pratique 306

Chapitre 17
La gestion des unités d'organisation

- 1. Introduction 309
- 2. Qu'est-ce qu'une unité d'organisation ? 310
- 3. Lister les unités d'organisation existant au sein d'un domaine 311
 - 3.1 La cmdlet Get-ADOrganizationalUnit 311
 - 3.2 Get-ADOrganizationalUnit en action 312
- 4. Lister les objets contenus au sein d'une unité d'organisation 316
 - 4.1 La cmdlet Get-ADObject 316
- 5. Créer une unité d'organisation 318
 - 5.1 La cmdlet New-ADOrganizationalUnit 318
 - 5.2 New-ADOrganizationalUnit en action 319
- 6. Protéger une unité d'organisation contre les suppressions accidentelles . . 320
 - 6.1 La cmdlet Set-ADOrganizationalUnit 320
 - 6.2 Set-ADOrganizationalUnit en action 322

Chapitre 18

La gestion des stratégies de groupe

1. Introduction	325
2. Qu'est-ce qu'une stratégie de groupe ?	326
3. Lister les GPO existant au sein d'un domaine	328
3.1 La cmdlet Get-GPO	328
3.2 Get-GPO en action	329
4. Créer une GPO	332
4.1 La cmdlet New-GPO	332
4.2 La cmdlet Set-GPPrefRegistryValue	333
4.3 La cmdlet New-GPLink	334
4.4 Articuler ces trois cmdlets	335
5. Générer un rapport HTML affichant les données d'une GPO	337
5.1 La cmdlet Get-GPOReport	337
5.2 Get-GPOReport en action	338
6. Sauvegarder une GPO	340
6.1 La cmdlet Backup-GPO	340
6.2 Backup-GPO en action	341

Chapitre 19

La gestion des comptes de service

1. Introduction	343
2. La notion de compte de service en lien avec Active Directory	344
3. Lister les comptes de service existant au sein d'un domaine	346
3.1 La cmdlet Get-ADServiceAccount	346
3.2 Get-ADServiceAccount en pratique	347
4. Créer un compte de service géré automatiquement	351
4.1 Les cmdlets New-ADServiceAccount, Add-ADComputerServiceAccount, Install-ADServiceAccount et Get-WmiObject	352
4.1.1 La cmdlet New-ADServiceAccount	352
4.1.2 La cmdlet Add-ADComputerServiceAccount	352
4.1.3 La cmdlet Install-ADServiceAccount	353
4.1.4 La cmdlet Get-WmiObject	353

4.2 Un processus en quatre étapes. 353

Chapitre 20

La gestion des domaines et forêts

1. Introduction. 357

2. Définir la notion de forêt et de domaine Active Directory. 358

3. Connaître les domaines d'une forêt Active Directory. 359

3.1 La cmdlet Get-ADDomain 359

3.2 Get-ADDomain en action 360

4. Connaître les relations d'approbation d'un domaine Active Directory. 363

4.1 Qu'entend-on par relation d'approbation ? 363

4.2 Utiliser Get-ADObject pour connaître les relations d'approbation . 365

5. Augmenter le niveau fonctionnel d'une forêt Active Directory. 367

5.1 La cmdlet Set-ADForestMode 367

5.2 Set-ADForestMode en action. 368

Chapitre 21

La gestion des sites et de la réplication

1. Introduction. 371

2. Définir la notion de site et de réplication Active Directory 372

3. Lister les sites Active Directory existant dans une forêt. 374

4. Créer un site Active Directory et lui associer un sous-réseau. 379

4.1 Créer le site 380

4.2 Définir le sous-réseau et le lier au site crée 381

5. Créer un lien de sites Active Directory 384

5.1 Définir ce qu'est un lien de sites 384

5.2 Utiliser ADSI pour créer un lien de sites 385

12 _____ AD et PowerShell en action

Chapitre 22

La sauvegarde et la restauration

1. Introduction	389
2. Sauvegarder les données essentielles d'une infrastructure Active Directory	390
2.1 Le module ServerManager	390
2.2 Effectuer une sauvegarde de type System State	392
3. Restaurer un objet Active Directory	394
3.1 Activer la corbeille Active Directory	394
3.2 Restaurer un objet représentant une unité d'organisation et ayant été supprimé	396

Chapitre 23

Maintenir une infrastructure Active Directory

1. Introduction	399
2. Afficher la topologie de réplication	400
2.1 L'outil Repadmin	400
3. Compacter et défragmenter une base de données Active Directory	419
3.1 L'outil Ntdsutil	419
4. Copier une base de données Active Directory défragmentée dans le répertoire NTDS	422
5. Vérifier l'intégrité d'une base de données Active Directory	424
6. Diagnostiquer les contrôleurs de domaine d'un domaine Active Directory	426
6.1 L'outil Dcdiag	426

Chapitre 24

La gestion de la sécurité

1. Introduction	439
2. Activer un compte d'utilisateur	440
2.1 La cmdlet Enable-ADAccount	440
2.2 Enable-ADAccount en pratique	441

- 3. Rechercher les comptes d'utilisateur désactivés au sein d'un domaine . . . 442
 - 3.1 Utiliser la cmdlet Get-ADUser pour trouver des comptes d'utilisateurs désactivés 442
- 4. Lister les groupes auxquels appartient un compte d'utilisateur 444
 - 4.1 La cmdlet Get-ADPrincipalGroupMembership 445
 - 4.2 Get-ADPrincipalGroupMembership en pratique 445
- 5. Obtenir l'ACL d'une unité d'organisation 447
 - 5.1 La cmdlet Get-Acl 448
 - 5.2 Get-Acl en pratique 449
- 6. Déléguer l'administration d'une unité d'organisation à un compte d'utilisateur 453
 - 6.1 La cmdlet Set-ADOrganizationalUnit 453
 - 6.2 Set-ADOrganizationalUnit en pratique 453

Chapitre 25
Active Directory, PowerShell et Linux

- 1. Introduction 457
- 2. L'architecture de [PSX] 458
- 3. Le module [PSX] ActiveDirectoryLinux 459
- 4. Lister et créer des comptes d'utilisateur Active Directory 461
- 5. Activer un compte d'utilisateur Active Directory 467
- 6. Lister et créer des groupes Active Directory 469
- 7. Lister les contrôleurs de domaine d'une organisation Active Directory 472
- 8. Lister les stratégies de groupe (GPO) existantes 472
- 9. Lister les boîtes aux lettres Exchange associées à des comptes d'utilisateur Active Directory 474

14 _____ AD et PowerShell en action

Annexe : la loi des trois esprits

1. Introduction	475
2. Règle 1 : esprit de compréhension	476
3. Règle 2 : esprit d'analyse	477
4. Règle 3 : esprit de synthèse	480

Index	485
-----------------	-----

Chapitre 13

La gestion des utilisateurs

1. Introduction

Les ressources contenues dans l'Active Directory sont accessibles à travers un certain nombre de règles propres à chacune. Un utilisateur Active Directory peut avoir accès ou non à ces ressources en fonction de ces règles mais aussi de logiques inhérentes au fonctionnement de l'infrastructure concernée. L'élément le plus important ici est qu'avant d'avoir accès aux différentes ressources d'une infrastructure Active Directory, un utilisateur doit pouvoir être clairement authentifié en son sein.

Nous comprenons donc que la notion de compte d'utilisateur est très importante dans le fonctionnement même du service d'annuaire Active Directory. Ce chapitre nous aidera à mieux comprendre cette notion de compte d'utilisateur. Nous y apprendrons ce que recouvre ce concept ainsi que les différents types d'opérations qui lui sont liés avec Windows PowerShell.

2. Qu'est-ce qu'un compte d'utilisateur Active Directory ?

Un compte d'utilisateur Active Directory représente la plupart du temps une entité physique (personne). Deux principes fondamentaux se dégagent de cette notion :

1. Un compte d'utilisateur identifie formellement l'entité physique dont il est question : ce principe permet un processus d'authentification dans une infrastructure Active Directory. Idéalement, un compte d'utilisateur unique ne devrait pas être utilisé par plusieurs personnes.

2. Un compte d'utilisateur autorise ou non l'accès à des ressources : grâce à des systèmes de permissions reliés aux ressources d'une infrastructure Active Directory, un compte d'utilisateur, en fonction de ses permissions, pourra ou non accéder à ces ressources.

Il existe trois comptes par défaut, lors de la création d'un domaine Active Directory :

1. Le compte « *Administrateur* » : ce compte dispose d'un contrôle total du point de vue de la gestion d'un domaine Active Directory. Avec ce compte, des permissions peuvent être appliquées à d'autres comptes d'utilisateurs. Il représente le compte d'administration par excellence et doit être utilisé avec prudence.
2. Le compte « *Invité* » : ce compte est utilisé lorsqu'une personne n'a pas de compte de domaine, ou que le compte de domaine est désactivé mais pas supprimé.
3. Le compte « *HelpAssistant* » : ce compte est utilisé pour établir des sessions d'assistance à distance. Sa création est automatique lorsqu'une session d'assistance à distance est demandée. Il en est de même pour sa destruction, notamment lorsqu'une ou des demandes d'assistance à distance n'ont plus lieu d'être.

En outre, des options liées à la notion de compte d'utilisateur Active Directory précisent davantage comment il doit être utilisé. Parmi celles-ci :

- « *L'utilisateur doit changer de mot de passe à la prochaine ouverture de session* » : indique qu'un utilisateur doit changer de mot de passe lors de la prochaine ouverture de session. C'est une manière de forcer un utilisateur à modifier une information de compte d'utilisateur.
- « *L'utilisateur ne peut pas changer de mot de passe* » : empêche l'utilisateur de changer de mot de passe.
- « *Le mot de passe n'expire jamais* » : indique que le mot de passe de compte d'utilisateur ne peut pas expirer.
- « *Le compte est désactivé* » : ce type de compte sert de modèle pour d'autres créations de comptes. Ainsi cette option empêche un utilisateur de se connecter avec le compte d'utilisateur concerné.

Un compte d'utilisateur Active Directory est créé à l'aide de tous ces éléments ; les administrateurs d'une infrastructure Active Directory considèrent l'ensemble de ces points en fonction du contexte dans lequel ils s'inscrivent. En effet, dans le cas contraire, cela conduirait invariablement à des complications dont l'analyse sera difficile dans le cas d'une infrastructure complexe.

Le conteneur Users (ou Utilisateurs) dans la console MMC « Active Directory Users and Computers » est disposé par défaut lors de la création d'un domaine Active Directory.

3. Obtenir des informations à propos des comptes d'utilisateurs

Nous savons à présent ce que recouvre la notion de compte d'utilisateur Active Directory. En ce qui concerne la structure d'un objet représentant un compte d'utilisateur, le premier constat est qu'elle est riche en informations essentielles pour les informaticiens ayant pour charge de gérer tout ou partie d'une infrastructure Active Directory. Windows PowerShell rend possible la découverte de ces informations de manière très aisée : la cmdlet `Get-ADUser` est redoutablement efficace pour lister un objet représentant un compte d'utilisateur (cela est évidemment aussi le cas pour lister plusieurs objets), et donc pour obtenir toutes les informations qui lui sont liées.

3.1 La cmdlet Get-ADUser

Get-ADUser cherche au sein d'un annuaire Active Directory un objet dont la particularité est d'être un compte d'utilisateur. Un compte d'utilisateur peut notamment être identifié par son nom, son nom unique (`DistinguishedName`) ou son identificateur de sécurité (`SID`). Pour atteindre le ou les objets concernés, la cmdlet Get-ADUser fonctionne avec des paramètres puissants que l'on peut retrouver dans d'autres contextes :

Le paramètre **-Filter**

Spécifie une requête basée sur des expressions Windows PowerShell et listant le ou les objets Active Directory recherchés.

Le paramètre **-Identity**

Spécifie un objet Active Directory représentant un compte d'utilisateur.

Le paramètre **-LDAPFilter**

Spécifie une requête LDAP servant à filtrer le ou les objets collectés.

Le paramètre **-Partition**

Spécifie une partition Active Directory où la requête sera effectuée.

Le paramètre **-SearchBase**

Indique un chemin d'accès Active Directory où la requête sera effectuée.

Le paramètre **-SearchScope**

Spécifie la portée qu'une requête pourra avoir. Les valeurs possibles sont : `Base` (ou `0`), `OneLevel` (ou `1`) et `Subtree` (ou `2`). Si la valeur est `Base`, alors la requête est réalisée uniquement au niveau du chemin spécifié. Si la valeur est `OneLevel`, alors la requête est réalisée exclusivement au niveau des « enfants directs » du chemin spécifié. Enfin, si la valeur est `Subtree`, alors la requête sera réalisée au niveau du chemin spécifié et de tous ses enfants directs et indirects. La valeur par défaut est `Subtree`.

Le paramètre **-Server**

Indique l'instance des services de domaine Active Directory à laquelle se connecter.

Le paramètre **-Credential**

Indique un compte d'utilisateur Active Directory ayant les privilèges nécessaires pour réaliser la requête.

Le paramètre **-Properties**

Indique une ou des propriétés à lister en plus des propriétés par défaut.

Il existe d'autres paramètres, mais ceux-ci sont les plus communément utilisés.

3.2 Get-ADUser en action

La première opération que nous allons accomplir pour illustrer la commande `Get-ADUser` consiste à lister les comptes d'utilisateurs dont les noms commencent par la lettre C (`-Filter`) et qui se situent au sein de l'unité d'organisation `Accounts` (`-SearchBase`):

```
PS> Get-ADUser -Filter 'Name -like "C*"'
-SearchBase "OU=Accounts,DC=contoso,DC=com"

DistinguishedName : CN=Carlos Grilo,OU=Accounts,DC=contoso,DC=com
Enabled : True
GivenName : Carlos
Name : Carlos Grilo
ObjectClass : user
ObjectGUID : 8689604e-7177-45b6-b0ef-44659300f793
SamAccountName : CarlosG
SID : S-1-5-21-2153971331-1430186003-2770964410-1142
Surname : Grilo
UserPrincipalName : CarlosG@contoso.com

DistinguishedName : CN=Claire O'Donnell,OU=Accounts,DC=contoso,DC=com
Enabled : True
GivenName : Claire
Name : Claire O'Donnell
ObjectClass : user
ObjectGUID : 1a338d23-2084-407a-94b1-44498be163e0
SamAccountName : ClaireO
SID : S-1-5-21-2153971331-1430186003-2770964410-1143
Surname : O'Donnell
UserPrincipalName : ClaireO@contoso.com
```

Deux comptes d'utilisateurs correspondant à Claire O'Donnell et Carlos Grilo sont affichés ici. Cependant, les propriétés affichées ne sont qu'une partie de l'ensemble des propriétés inhérentes à ce type d'objet ; le paramètre `-Properties` nous aidera à en savoir plus à propos de ces structures :

```
PS> Get-ADUser -Filter 'Name -like "C*"'
-SearchBase "OU=Accounts,DC=contoso,DC=com" -Properties '*'

AccountExpirationDate :
accountExpires : 9223372036854775807
AccountLockoutTime :
AccountNotDelegated : False
AllowReversiblePasswordEncryption : False
BadLogonCount : 0
```

```

badPasswordTime : 0
badPwdCount : 0
CannotChangePassword : False
CanonicalName : contoso.com/Accounts/Carlos Grilo
Certificates : {}
City :
CN : Carlos Grilo
codePage : 0
Company :
Country :
countryCode : 0
Created : 26/07/2010 19:40:57
createTimeStamp : 26/07/2010 19:40:57
Deleted :
Department :
Description :
DisplayName : Carlos Grilo
DistinguishedName : CN=Carlos Grilo,OU=Accounts,DC=con...
Division :
DoesNotRequirePreAuth : False
dScorePropagationData : {05/08/2010 17:49:19, 05/08/2010
EmailAddress : CarlosG@contoso.com
EmployeeID :
EmployeeNumber :
Enabled : True
Fax :
GivenName : Carlos
HomeDirectory :
HomedirRequired : False
HomeDrive :
homeMDB : CN=MDB01,CN=Databases,CN=Exchange...
homeMTA : CN=Microsoft MTA,CN=SLC-DC01,CN=...
HomePage :
HomePhone :
Initials :
instanceType : 4
isDeleted :
LastBadPasswordAttempt :
LastKnownParent :
lastLogoff : 0
lastLogon : 0
LastLogonDate :
legacyExchangeDN : /o=First Organization/ou=Exchange...
LockedOut : False
logonCount : 0
LogonWorkstations :
mail : CarlosG@contoso.com
mailNickname : CarlosGrilo
Manager :

```