
[image: image1.jpg]Consolidated Technology Services ¢ WA

ActiveSync Must Know PowerShell Commands

 Essential ActiveSync PowerShell Commands
These 6 commands are the ‘bread & butter’ of ActiveSync support. They enable a mailbox for ActiveSync, set the ActiveSync policy & provide vital information about activation & the device for support and troubleshooting.

Change/Set Scope to the customer agency Domain:

Example: Set-ADServerSettings -RecipientViewRoot ssv.wa.lcl
Enable Activesync for a user

Set-CASMailbox " full email address" -ActiveSyncEnabled $true

Set ActiveSync Policy

Set-CASMailbox "full email address"-ActiveSyncMailboxPolicy Policy1

View all CasMailbox attributes – ActiveSync enabled, policy applied to mailbox & more

Get-Casmailbox “full email address” | fl

View all ActiveSync device statistics [If device is not activated or have a partnership this command will return an empty result]

Get-ActiveSyncDeviceStatistics -Mailbox “full email address” | fl

Note: Use of the wildcard at the end of this command can provide more specific results:

Get-ActiveSyncDeviceStatistics -Mailbox “full email address” | fl *device* [provides ‘device’ data]
DeviceType : iPhone

DeviceID : ApplDNQJRBTFF8H2

DeviceUserAgent : Apple-iPhone5C2/1002.329

DeviceWipeSentTime :

DeviceWipeRequestTime :

DeviceWipeAckTime :

DeviceModel : iPhone5C2

DeviceImei :

DeviceFriendlyName : Black iPhone 5
DeviceOS : iOS 6.1.3 10B329
More….
Get-ActiveSyncDeviceStatistics -Mailbox “full email address” | fl Identity

Identity : dis.wa.lcl/CTS/Users/UserAccounts/Julum, BradCTS)/ExchangeActiveSyncDevices/SAMSUNGSGHT999§SEC132537610044

List of all ActiveSync Enable mailboxes that ‘have an ActiveSync partnership’ in a Domain

Get-CASMailbox -Filter {hasactivesyncdevicepartnership -eq $true -and -not displayname -like "CAS_{*"}

Name ActiveSyncEnabled OWAEnabled PopEnabled ImapEnabled MapiEnabled

---- ----------------- ---------- ---------- ----------- -----------

Wilson, Steve (CTS) True True True True True

St. John, Rob (CTS) True True True True True

Riske, Erik (CTS) True True True True True
Other ActiveSync Commands

List of all Approved models
Get-ActiveSyncDeviceAccessRule | ft name

Name

SAMSUNG-SGH-I727 (DeviceModel)

SAMSUNG-SGH-I957 (DeviceModel)

MotoDROIDBIONIC5 (DeviceModel)

MotoDROIDRAZR651 (DeviceModel)

MotoDROID3v551 (DeviceModel)

MotoMB865v551 (DeviceModel)

SAMSUNG-SGH-I777 (DeviceModel)

MotoDROIDX451 (DeviceModel)

MOTOBLUR30 (DeviceModel)

MotoDROID4v651 (DeviceModel)

List of all ActiveSync Mailbox Policies:

Get-ActiveSyncMailboxPolicy | ft name

Name

Default

Policy1

Policy2

Policy1-Encryption

Policy2-Encryption

Policy3

Policy3-Encryption
Policy4
List all the Properties settings for a specific policy:

Get-ActiveSyncMailboxPolicy Policy1 | fl
RunspaceId : 4d9eec16-119d-4545-a9a7-6b514bc7ccf6

AllowNonProvisionableDevices : False
AlphanumericDevicePasswordRequired : True
AttachmentsEnabled : True

DeviceEncryptionEnabled : False

RequireStorageCardEncryption : False

DevicePasswordEnabled : True
PasswordRecoveryEnabled : True

DevicePolicyRefreshInterval : unlimited

AllowSimpleDevicePassword : False

MaxAttachmentSize : 19.53 MB (20,480,000 bytes)

WSSAccessEnabled : True

UNCAccessEnabled : True

MinDevicePasswordLength : 6
MaxInactivityTimeDeviceLock : 01:00:00
MaxDevicePasswordFailedAttempts : 10
DevicePasswordExpiration : 120.00:00:00
DevicePasswordHistory : 4

IsDefaultPolicy : False

AllowStorageCard : True

AllowCamera : True

RequireDeviceEncryption : False

AllowUnsignedApplications : True

AllowUnsignedInstallationPackages : True

AllowWiFi : True

AllowTextMessaging : True

AllowPOPIMAPEmail : True

AllowIrDA : True

RequireManualSyncWhenRoaming : False

AllowDesktopSync : True

AllowHTMLEmail : True

RequireSignedSMIMEMessages : False

RequireEncryptedSMIMEMessages : False

AllowSMIMESoftCerts : True

AllowBrowser : True

AllowConsumerEmail : True

AllowRemoteDesktop : True

AllowInternetSharing : True

AllowBluetooth : Allow

MaxCalendarAgeFilter : OneMonth

MaxEmailAgeFilter : OneMonth

RequireSignedSMIMEAlgorithm : SHA1

RequireEncryptionSMIMEAlgorithm : TripleDES

AllowSMIMEEncryptionAlgorithmNegotiation : AllowAnyAlgorithmNegotiation

MinDevicePasswordComplexCharacters : 1
MaxEmailBodyTruncationSize : 100

MaxEmailHTMLBodyTruncationSize : unlimited

UnapprovedInROMApplicationList : {}

ApprovedApplicationList : {}

AllowExternalDeviceManagement : False

MobileOTAUpdateMode : MinorVersionUpdates

AllowMobileOTAUpdate : True

IrmEnabled : True

AdminDisplayName :

ExchangeVersion : 0.1 (8.0.535.0)

Name : Policy1

DistinguishedName : CN=Policy1,CN=Mobile Mailbox Policies,CN=WAGOV,CN=Microsoft Exchange,CN=Serv

 ices,CN=Configuration,DC=wa,DC=lcl

Identity : Policy1

Guid : 6edac052-5c3e-4278-a36b-908543c2f5f4

ObjectCategory : wa.lcl/Configuration/Schema/ms-Exch-Mobile-Mailbox-Policy

ObjectClass : {top, msExchRecipientTemplate, msExchMobileMailboxPolicy}

WhenChanged : 4/4/2012 5:01:19 PM

WhenCreated : 12/20/2011 3:31:30 PM

WhenChangedUTC : 4/5/2012 12:01:19 AM

WhenCreatedUTC : 12/20/2011 11:31:30 PM

OrganizationId :

OriginatingServer : DOHGCOLY2010.doh.wa.lcl

IsValid : True

Note: The output these results to a standard text file:

Get-ActiveSyncMailboxPolicy Policy1 | Out-File C .\Policy1Details.txt

Returns all mailbox properties that contain the string ‘pass’ - password:

Get-ActiveSyncMailboxPolicy Policy1 | fl *pass*

AlphanumericDevicePasswordRequired : True

DevicePasswordEnabled : True

PasswordRecoveryEnabled : True

AllowSimpleDevicePassword : False

MinDevicePasswordLength : 6

MaxDevicePasswordFailedAttempts : 10

DevicePasswordExpiration : 120.00:00:00

DevicePasswordHistory : 4

MinDevicePasswordComplexCharacters : 1

Note: This command could be used to collect other information by changing the wildcard - -*pass*, e.g. *min*, *max*, *allow*

Mailbox with relevant ActiveSync attributes prior & following activation
Get-CASMailbox “alias” | fl *actives* [lists only attributes containing the string ‘actives’]-
ActiveSyncAllowedDeviceIDs : {}
ActiveSyncBlockedDeviceIDs : {}

ActiveSyncMailboxPolicy : Policy2-Encryption

ActiveSyncMailboxPolicyIsDefaulted : False

ActiveSyncDebugLogging :

ActiveSyncEnabled : True

HasActiveSyncDevicePartnership : False
Results using the same command after successful ActiveSycn activation:
ActiveSyncAllowedDeviceIDs : {}
ActiveSyncBlockedDeviceIDs : {}

ActiveSyncMailboxPolicy : Policy1

ActiveSyncMailboxPolicyIsDefaulted : False

ActiveSyncDebugLogging :

ActiveSyncEnabled : True

HasActiveSyncDevicePartnership : True
DeviceOS : iOS 6.0 10A403

DeviceOSLanguage : en

DevicePhoneNumber :

DeviceEnableOutboundSMS : False

DeviceMobileOperator :

DeviceAccessState : Allowed

DeviceAccessStateReason : DeviceRule

DeviceAccessControlRule : iPhone (DeviceType)

DevicePolicyApplied : Policy1

DevicePolicyApplicationStatus : AppliedInFull

LastDeviceWipeRequestor :

DeviceActiveSyncVersion : 14.1
Get Identity of a User’s mailbox

Get-ActiveSyncDeviceStatistics -Mailbox “full email address” | fl Identity

Identity : dis.wa.lcl/CTS/Users/UserAccounts/Julum, BradCTS)/ExchangeActiveSyncDevices/SAMSUNGSGHT999§SEC132537610044

Get ActiveSync Device information using user Identity
Get-ActiveSyncDevice -identity "dis.wa.lcl/CTS/Users/UserAccounts/Julum, Brad (CTS)/ExchangeAct iveSyncDevices/SAMSUNGSGHT999§SEC1325376100442"

RunspaceId : 7003d1f2-e488-458b-b5f7-222ef933ef25

FriendlyName : d2tmo

DeviceId : SEC1325376100442

DeviceImei : 353024050116386

DeviceMobileOperator : T-Mobile

DeviceOS : Android

DeviceOSLanguage : English

DeviceTelephoneNumber : *******1167

DeviceType : SAMSUNGSGHT999

DeviceUserAgent : SAMSUNG-SGH-T999/100.40004

DeviceModel : SGH-T999

FirstSyncTime : 8/27/2012 11:11:39 PM

UserDisplayName : dis.wa.lcl/CTS/Users/UserAccounts/Julum, Brad (CTS)

DeviceAccessState : Allowed

DeviceAccessStateReason : DeviceRule

DeviceAccessControlRule : SGH-T999 (DeviceModel)

DeviceActiveSyncVersion : 14.1

AdminDisplayName :

ExchangeVersion : 0.10 (14.0.100.0)

Name : SAMSUNGSGHT999§SEC1325376100442

DistinguishedName : CN=SAMSUNGSGHT999§SEC1325376100442,CN=ExchangeActiveSyncDevices,CN=Julum\, Brad (CTS),OU=User

 Accounts,OU=Users,OU=CTS,DC=dis,DC=wa,DC=lcl

Identity : dis.wa.lcl/CTS/Users/UserAccounts/Julum, Brad (CTS)/ExchangeActiveSyncDevices/SAMSUNGSGHT999§

 SEC1325376100442

Guid : 8764d3a5-374e-42e7-b60a-75331e8169a1

ObjectCategory : wa.lcl/Configuration/Schema/ms-Exch-Active-Sync-Device

ObjectClass : {top, msExchActiveSyncDevice}

WhenChanged : 8/27/2012 4:58:18 PM

WhenCreated : 8/27/2012 4:11:39 PM

WhenChangedUTC : 8/27/2012 11:58:18 PM

WhenCreatedUTC : 8/27/2012 11:11:39 PM

OrganizationId :

OriginatingServer : DISGCOLY2010.dis.wa.lcl

IsValid : True
Finds ALL devices with an embedded string in the Identity attribute
Find all iphones:

Get-ActiveSyncDevice | ?{$_.identity -like "*iphone*"} | fl identity, devicemodel, DistinguishedName
Find all Droid4:

Get-ActiveSyncDevice | ?{$_.identity -like "*droid4*"} | fl identity, devicemodel, DistinguishedName

Output to CSV file:

Get-ActiveSyncDevice | ?{$_.identity -like "*touchdown*"} |select identity, devicemodel, DistinguishedName | export-csv c:\touchdown1.csv

Find Device Types that do not match the Policy they should be applied to
Set variable each time you open a session

$eas = Get-ActiveSyncDevice -ResultSize unlimited | ?{$_.UserDisplayName -notlike "" } | Get-ActiveSyncDeviceStatistics

All iPhones not in Policy1
$eas | ?{$_.devicetype -eq “iphone” -and $_.DevicePolicyApplied -notlike "Policy1*"} | fl identity,devicetype,devicemodel,devicepolicyapplicationstatus,devicepolicyapplied,deviceos,firstsynctime,lastpolicyupdatetime,lastsuccesssync
All iPhones & selected attributes
$eas | ?{$_.devicetype -eq “iphone” -and $_.DevicePolicyApplied} | fl identity,devicetype,devicemodel,devicepolicyapplicationstatus,devicepolicyapplied,deviceos,firstsynctime,lastpolicyupdatetime,lastsuccesssync
$eas | ?{$_.devicetype -like “*” -and $_.DevicePolicyApplied} | fl userdisplayname, devicetype,devicemodel,deviceos,lastsuccesssync
$eas | ?{$_.devicetype -like "enterp*" -and $_.DevicePolicyApplied} | Select-object identity, devicetype,devicemodel,deviceos,lastsuccesssync | export-csv C:\allusers5.csv

All iPads not in Policy1

$eas | ?{$_.devicetype -eq “ipad” -and $_.DevicePolicyApplied -notlike "Policy1*"} | fl identity,devicetype,devicemodel,devicepolicyapplicationstatus,devicepolicyapplied,deviceos,firstsynctime,lastpolicyupdatetime,lastsuccesssync
All iPads & selected attributes

?{$_.devicetype -eq “ipad” -and $_.DevicePolicyApplied} | fl identity,devicetype,devicemodel,devicepolicyapplicationstatus,devicepolicyapplied,deviceos,firstsynctime,lastpolicyupdatetime,lastsuccesssync
All iPods not in Policy1

$eas | ?{$_.devicetype -eq “ipod” -and $_.DevicePolicyApplied -notlike "Policy1*"} | fl identity,devicetype,devicemodel,devicepolicyapplicationstatus,devicepolicyapplied,deviceos,firstsynctime,lastpolicyupdatetime,lastsuccesssync
All iPods & selected attributes

$eas | ?{$_.devicetype -eq “ipod” -and $_.DevicePolicyApplied} | fl identity,devicetype,devicemodel,devicepolicyapplicationstatus,devicepolicyapplied,firstsynctime,lastpolicyupdatetime,lastsuccesssync
All Samsung devices not in Policy2
$eas | ?{$_.devicetype -like “Samsung*” -and $_.DevicePolicyApplied -notlike "Policy2*"} | fl identity,devicetype,devicemodel,devicepolicyapplicationstatus,devicepolicyapplied,deviceos,firstsynctime,lastpolicyupdatetime,lastsuccesssync
$eas | ?{$_.devicetype -like “*” -and $_.DevicePolicyApplied -like "default*"} | fl identity,devicetype,devicemodel,devicepolicyapplicationstatus,devicepolicyapplied,deviceos,firstsynctime,lastpolicyupdatetime,lastsuccesssync
All Samsung devices & selected attributes

$eas | ?{$_.devicetype -like “Samsung*” -and $_.DevicePolicyApplied} | fl identity,devicetype,devicemodel,devicepolicyapplicationstatus,devicepolicyapplied,deviceos,firstsynctime,lastpolicyupdatetime,lastsuccesssync
All Motorola devices & selected attributes

$eas | ?{$_.devicetype -like “Moto*” -and $_.DevicePolicyApplied} | fl identity,devicetype,devicemodel,devicepolicyapplicationstatus,devicepolicyapplied,deviceos,firstsynctime,lastpolicyupdatetime,lastsuccesssync
Out Results above to file

$eas | ?{$_.devicetype -eq "iphone" -and $_.DevicePolicyApplied -notlike "policy1*"} | Select-o

bject identity,devicepolicyapplied,firstsynctime,lastpolicyupdatetime,lastsuccesssync | export-csv C:\brad8.csv

Audit user account - show which admin allowed user/device

Search-AdminAuditLog -Cmdlets Set-CASMailbox -Parameters ActiveSyncAllowedDeviceIDs

RunspaceId : 1a9793b7-8b8b-499b-8910-9b1e49b1d154

ObjectModified : dis.wa.lcl/Users/St. John, Rob (CTS)

CmdletName : Set-CASMailbox

CmdletParameters : {Identity, ActiveSyncAllowedDeviceIDs}

ModifiedProperties : {ActiveSyncAllowedDeviceIDs, PoliciesIncluded, ReadOnlyPoliciesIncluded}

Caller : WAX.wa.lcl/Exchange 2010/Users/Eussen, Joel (WAX)
Succeeded : True

Error : None

RunDate : 7/12/2012 11:02:16 AM

OriginatingServer : WAXMXOLYCAS02 (14.02.0283.003)

Identity : RgAAAACzPmk1Azw2Qo2xkqY7gOjJBwAVV75IDDsUSI1vBJvhaokeAAAXB+lxAAAO81XO9U5IQpF7muM2QnIvAAAGUjOmAAAJ

IsValid : True
Get-ActiveSyncDevice |?{$_.deviceos -like "ios 6*"} | ?{$_.deviceos -notlike "ios 6.0.1*"}

All Users in the Domain with a specific OS

[By Domain] Set-ADServerSettings –RecipientViewRoot <full domain>
Example: Set-ADServerSettings –RecipientViewRoot dis.wa.lcl

Get-ActiveSyncDevice |?{$_.deviceos -like "ios 6.1*"} | select deviceos, devicemodel, identity

DeviceOS DeviceModel Identity

-------- ----------- --------

iOS 6.1 10B144 iPhone3C1 hcalan.wa.lcl/HCA All Users/HCA Oly ...

iOS 6.1 10B142 iPhone4C1 ssv.wa.lcl/DFW/USERS/DO/LEG/Larson, ...

iOS 6.1 10B142 iPhone4C1 ssv.wa.lcl/AGR - Department of Agric...

iOS 6.1 10B141 iPad2C1 dol.wa.lcl/Headquarters/DO/Users/Ser...

iOS 6.1 10B141 iPad3C1 ssv.wa.lcl/DVA - Department of Veter...

iOS 6.1 10B141 iPad3C2 lni.wa.lcl/Production/Users & Groups...

iOS 6.1 10B142 iPhone4C1 hcalan.wa.lcl/HCA All Users/HCA Oly ...

iOS 6.1 10B142 iPhone4C1 dis.wa.lcl/CTS/Users/UserAccounts/Wi...

iOS 6.1 10B143 iPhone5C1 ssv.wa.lcl/SACS - Small Agency Clien...

iOS 6.1 10B141 iPhone3C3 dshs.wa.lcl/SEC/EXEC IT/Users/OCP/Ma...

Find all ‘iOS’ devices
Get-ActiveSyncDevice |?{$_.deviceos -like "ios*"} | select deviceos, devicemodel, identity

Find all ‘Android’ devices

Get-ActiveSyncDevice |?{$_.deviceos -like "android*"} | select deviceos, devicemodel, identity

DeviceOS DeviceModel Identity

-------- ----------- --------

Android 2.3.6 MB860 dis.wa.lcl/CTS/Users/UserAcc

Android 4.0.4.37 DROID RAZR dis.wa.lcl/CTS/Users/UserAcc

Android GT-N8013 dis.wa.lcl/CTS/Users/UserAcc

Android SAMSUNG-SGH-I317 dis.wa.lcl/Users/DES Desktop

Android SAMSUNG-SGH-I317 dis.wa.lcl/Users/DES Desktop

Android SAMSUNG-SGH-I317 dis.wa.lcl/Users/DES Desktop
Output above to CSV file – using CSV gives full view of Identity, including display name
Get-ActiveSyncDevice |?{$_.deviceos -like "ios 6.1*"} | select deviceos, identity | Export-Csv c:\iOS6_1_All.csv –NoTypeInformation

Total Count by DeviceType

Get-ActiveSyncDevice | group-object -property devicetype

Count Name

----- ----

 103 iPhone

 1 htcdesirec

 112 Android

 2 MotoDROID3v551

 2 MotoDROIDBIONIC5

 21 MotoDROID4v651

 3 MotoDROIDX451

Total Count by DeviceOS

Get-ActiveSyncDevice | group-object -property deviceos

Count Name Group

----- ---- -----

 1 Windows CE 5.2.21845 {dis.wa.lcl/CTS/Users/UserAccounts/Dougherty,

 15 iOS 6.0.1 10A523 {dis.wa.lcl/CTS/Users/UserAccounts/Ice, Gordon

 1 Android 2.3.6 {dis.wa.lcl/CTS/Users/UserAccounts/Salang, Dav

 9 iOS 6.1.2 10B146 {dis.wa.lcl/CTS/Users/UserAccounts/Duffield, G

 7 iOS 6.1 10B141 {dis.wa.lcl/CTS/Users/UserAccounts/Alhadeff, S

Note: Any of the Attributes found in the ActiveSyncDevice command-let could be used to find & group data about devices, also, by adding the ‘pipe’ | Export-CSV command-let you can output those same results to a CSV file.

Output to CSV file:
Get-ActiveSyncDevice | group-object -property deviceos | Export-CSV c:\deviceOS.csv

Get ALL DeviceStatistics information by DeviceType & Device OS
First set the scope in PowerShell for the agency’s domain e.g.

Set-ADServerSettings -RecipientViewRoot dis.wa.lcl

Note: ‘lt’ is less than, ‘gt’ is greater than, ‘-like’ and ‘-notlike’ can be used too.
Apple’s with Apple iOS less than 6.1.2:
[2 PowerShell commands, first sets the variables, second controls the output]

$ios=Get-ActiveSyncDevice -Filter {(devicetype -like "i*") -and (deviceos -LT "ios 6.1.2")}
$ios | Get-ActiveSyncDeviceStatistics | Export-Csv -NoTypeInformation -Path c:\badios3.csv

Samsung’s with Android OS greater than 4.0.0
[2 PowerShell commands, first sets the variables, second controls the output]

$android=Get-ActiveSyncDevice -Filter {(devicetype -like "s*") -and (deviceos -gt "*4.0.0*")}

$android | Get-ActiveSyncDeviceStatistics | Export-Csv -NoTypeInformation -Path c:\Androidos.csv

Setting ActiveSync Enable to True and setting Policy for large number of users via a CSV file

Note: In the above script $x contains the entire csv file. To loop through one of the columns you would specify $x.columnheader In the case of your purchased list.csv the header is called useremail and so we use $x.useremail

EXAMPLE: Contents of CSV file:

UserName,UserEmail,UserGroup,Cost Code,PhoneMakeModel

Adrienne Lane,Keli235@lni.wa.gov,,,iPhone 4S

ALAN LUNDEEN,MCCZ235@LNI.WA.GOV,,,iPhone 4S

foreach ($x in Import-Csv 'c:\chrisc\activesync\purchased list.csv') {Set-CASMailbox $x.useremail -ActiveSyncEnabled $true -ActiveSyncMailboxPolicy Policy1-Encryption}

View results without ‘setting’ anything

foreach ($x in Import-Csv 'c:\chrisc\activesync\purchased list.csv') {Set-CASMailbox $x.useremail -ActiveSyncEnabled $true -ActiveSyncMailboxPolicy Policy1-Encryption –whatif }

Updated 5/2/13 v.4 Page 1 of 9

