

VMware® Management with PowerCLI 5.0

VMware vSphere® PowerCLI Quick Reference

<h2>Virtual Machine Operations</h2> <p>To list all VMs on the connected VMware vSphere server and some of their properties: <code>Get-VM</code></p> <pre><code>\$esxhost = Get-VMHost "ESXHost01.mydomain.com" New-VM -Name XPVM -VMHost \$esxhost -DiskMB 4000 -MemoryMB 256</code></pre> <p>To create a new VM:</p> <pre><code>\$esxhost = Get-VMHost "ESXHost01.mydomain.com" New-VM -Name XPVM -VMHost \$esxhost -DiskMB 4000 -MemoryMB 256</code></pre> <p>To remove a VM:</p> <pre><code>Remove-VM -VM myVM -DeleteFromDisk</code></pre> <p>To move a VM:</p> <pre><code>Get-VM -Name XP_VC_Tech Move-VM -Destination (Get-VMHost 192.168.0.10)</code></pre> <p>To change the configuration of a VM:</p> <pre><code>Set-VM -VM "Win XP SP1" -Name "Win XP SP2" -GuestId "winXP-ProGuest" -Description "My updated Win XP virtual machine." Set-VirtualSwitch -VirtualSwitch \$vs -MTU 500</code></pre>																																																																																																																																																																																																																																																																						
<h2>Virtual Switch Operations</h2> <p>To list all virtual switches attached to a VM and some of their properties, use: <code>Get-VirtualSwitch -VM (Get-VM -Name "MS Win XP SP2")</code></p> <pre><code>New-VirtualSwitch -VMHost (Get-VMHost -Name 192.168.0.10) -Name Switch02</code></pre> <p>To remove a virtual switch:</p> <pre><code>\$vs = Get-VirtualSwitch -VMHost 192.168.0.10 -Name VS23 Remove-VirtualSwitch -VirtualSwitch \$vs</code></pre> <p>To change the configuration of a virtual switch:</p> <pre><code>\$vs = New-VirtualSwitch -Host 192.168.0.10 -Name VirtSwitch Set-VirtualSwitch -VirtualSwitch \$vs -MTU 500</code></pre>																																																																																																																																																																																																																																																																						
<h2>Port Group Operations</h2> <p>Other VM-specific cmdlets include:</p> <table border="0"> <tr> <td><code>Start-VM</code></td> <td><code>Suspend-VM</code></td> </tr> <tr> <td><code>Stop-VM</code></td> <td><code>Restart-VM</code></td> </tr> </table> <p>The following is a list of all other VM-related cmdlets; use the Get-Help function with the <code>-Examples</code> switch for example uses:</p> <table border="0"> <tr> <td><code>Get-CDDrive</code></td> <td><code>Copy-VMGuestFile</code></td> </tr> <tr> <td><code>New-CDDrive</code></td> <td><code>Get-VMGuestNetworkInterface</code></td> </tr> <tr> <td><code>Remove-CDDrive</code></td> <td><code>Set-VMGuestNetworkInterface</code></td> </tr> <tr> <td><code>Set-CDDrive</code></td> <td><code>Get-VMGuestRoute</code></td> </tr> <tr> <td><code>Get-FloppyDrive</code></td> <td><code>New-VMGuestRoute</code></td> </tr> <tr> <td><code>New-FloppyDrive</code></td> <td><code>Remove-VMGuestRoute</code></td> </tr> <tr> <td><code>Set-FloppyDrive</code></td> <td><code>Set-VMGuestRoute</code></td> </tr> <tr> <td><code>Get-HardDisk</code></td> <td><code>Get-VMQuestion</code></td> </tr> <tr> <td><code>New-HardDisk</code></td> <td><code>Set-VMQuestion</code></td> </tr> <tr> <td><code>Set-HardDisk</code></td> <td><code>Get-VMResourceConfiguration</code></td> </tr> <tr> <td><code>Get-NetworkAdapter</code></td> <td><code>Set-VMResourceConfiguration</code></td> </tr> <tr> <td><code>New-NetworkAdapter</code></td> <td><code>Get-VMStartPolicy</code></td> </tr> <tr> <td><code>Remove-NetworkAdapter</code></td> <td><code>Set-VMStartPolicy</code></td> </tr> <tr> <td><code>Set-NetworkAdapter</code></td> <td></td> </tr> <tr> <td><code>Get-VMGuest</code></td> <td></td> </tr> <tr> <td><code>Restart-VMGuest</code></td> <td></td> </tr> <tr> <td><code>Shutdown-VMGuest</code></td> <td></td> </tr> <tr> <td><code>Suspend-VMGuest</code></td> <td></td> </tr> </table> <p>Other cmdlets include:</p> <table border="0"> <tr> <td><code>Remove-VirtualPortGroup</code></td> <td><code>Set-VirtualPortGroup</code></td> </tr> </table>	<code>Start-VM</code>	<code>Suspend-VM</code>	<code>Stop-VM</code>	<code>Restart-VM</code>	<code>Get-CDDrive</code>	<code>Copy-VMGuestFile</code>	<code>New-CDDrive</code>	<code>Get-VMGuestNetworkInterface</code>	<code>Remove-CDDrive</code>	<code>Set-VMGuestNetworkInterface</code>	<code>Set-CDDrive</code>	<code>Get-VMGuestRoute</code>	<code>Get-FloppyDrive</code>	<code>New-VMGuestRoute</code>	<code>New-FloppyDrive</code>	<code>Remove-VMGuestRoute</code>	<code>Set-FloppyDrive</code>	<code>Set-VMGuestRoute</code>	<code>Get-HardDisk</code>	<code>Get-VMQuestion</code>	<code>New-HardDisk</code>	<code>Set-VMQuestion</code>	<code>Set-HardDisk</code>	<code>Get-VMResourceConfiguration</code>	<code>Get-NetworkAdapter</code>	<code>Set-VMResourceConfiguration</code>	<code>New-NetworkAdapter</code>	<code>Get-VMStartPolicy</code>	<code>Remove-NetworkAdapter</code>	<code>Set-VMStartPolicy</code>	<code>Set-NetworkAdapter</code>		<code>Get-VMGuest</code>		<code>Restart-VMGuest</code>		<code>Shutdown-VMGuest</code>		<code>Suspend-VMGuest</code>		<code>Remove-VirtualPortGroup</code>	<code>Set-VirtualPortGroup</code>																																																																																																																																																																																																																												
<code>Start-VM</code>	<code>Suspend-VM</code>																																																																																																																																																																																																																																																																					
<code>Stop-VM</code>	<code>Restart-VM</code>																																																																																																																																																																																																																																																																					
<code>Get-CDDrive</code>	<code>Copy-VMGuestFile</code>																																																																																																																																																																																																																																																																					
<code>New-CDDrive</code>	<code>Get-VMGuestNetworkInterface</code>																																																																																																																																																																																																																																																																					
<code>Remove-CDDrive</code>	<code>Set-VMGuestNetworkInterface</code>																																																																																																																																																																																																																																																																					
<code>Set-CDDrive</code>	<code>Get-VMGuestRoute</code>																																																																																																																																																																																																																																																																					
<code>Get-FloppyDrive</code>	<code>New-VMGuestRoute</code>																																																																																																																																																																																																																																																																					
<code>New-FloppyDrive</code>	<code>Remove-VMGuestRoute</code>																																																																																																																																																																																																																																																																					
<code>Set-FloppyDrive</code>	<code>Set-VMGuestRoute</code>																																																																																																																																																																																																																																																																					
<code>Get-HardDisk</code>	<code>Get-VMQuestion</code>																																																																																																																																																																																																																																																																					
<code>New-HardDisk</code>	<code>Set-VMQuestion</code>																																																																																																																																																																																																																																																																					
<code>Set-HardDisk</code>	<code>Get-VMResourceConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Get-NetworkAdapter</code>	<code>Set-VMResourceConfiguration</code>																																																																																																																																																																																																																																																																					
<code>New-NetworkAdapter</code>	<code>Get-VMStartPolicy</code>																																																																																																																																																																																																																																																																					
<code>Remove-NetworkAdapter</code>	<code>Set-VMStartPolicy</code>																																																																																																																																																																																																																																																																					
<code>Set-NetworkAdapter</code>																																																																																																																																																																																																																																																																						
<code>Get-VMGuest</code>																																																																																																																																																																																																																																																																						
<code>Restart-VMGuest</code>																																																																																																																																																																																																																																																																						
<code>Shutdown-VMGuest</code>																																																																																																																																																																																																																																																																						
<code>Suspend-VMGuest</code>																																																																																																																																																																																																																																																																						
<code>Remove-VirtualPortGroup</code>	<code>Set-VirtualPortGroup</code>																																																																																																																																																																																																																																																																					
<h2>Resource Pool Operations</h2> <p>To list all resource pools on the connected VMware vSphere server and some of their properties: <code>Get-ResourcePool</code></p> <p>To create a new resource pool:</p> <pre><code>\$clusterRootRP = Get-ResourcePool -Location (Get-Cluster ResearchAndDevelopmentCluster) -Name Resources</code></pre> <p>New-ResourcePool -Location \$clusterRootRP -Name DevelopmentResources -CpuExpandableReservation \$true -CpuReservationMhz 500 -CpuSharesLevel high -MemExpandableReservation \$true -MemReservationMB 500 -MemSharesLevel high</p> <p>Other resource pool cmdlets:</p> <table border="0"> <tr> <td><code>Move-ResourcePool</code></td> <td><code>Remove-ResourcePool</code></td> <td><code>Set-ResourcePool</code></td> </tr> </table>	<code>Move-ResourcePool</code>	<code>Remove-ResourcePool</code>	<code>Set-ResourcePool</code>																																																																																																																																																																																																																																																																			
<code>Move-ResourcePool</code>	<code>Remove-ResourcePool</code>	<code>Set-ResourcePool</code>																																																																																																																																																																																																																																																																				
<h2>API Operations</h2> <p>Returns a VMware vSphere.Net view object by specified search criteria.</p> <pre><code>\$vm = Get-View -ViewType VirtualMachine -Filter @("Name" = "MS Win XP SP2")</code></pre> <p>New-ResourcePool -Location \$clusterRootRP -Name DevelopmentResources -CpuExpandableReservation \$true -CpuReservationMhz 500 -CpuSharesLevel high -MemExpandableReservation \$true -MemReservationMB 500 -MemSharesLevel high</p> <p>API Reference: http://www.vmware.com/support/developer/vcsdk/vsdk41pubs/ApiReference/index.html</p>																																																																																																																																																																																																																																																																						
<h2>Task Information</h2> <p>To list all tasks for a VMware vSphere server and some of their properties: <code>Get-Task -Server (Connect-VIServer -Server 192.168.0.10) -Status Error</code></p> <pre><code>Stop-Task -Task (Remove-VM -VM "MS Win XP SP2" -Confirm -RunAsync)</code></pre> <p>To wait until a task is completed before continuing:</p> <pre><code>Wait-Task -Task (Remove-VM -VM "MS Win XP SP2" -Confirm -RunAsync)</code></pre>																																																																																																																																																																																																																																																																						
<h2>Snapshot Operations</h2> <p>To list all the snapshots for all virtual machines:</p> <pre><code>Get-VM Get-Snapshot</code></pre> <p>To snapshot a VM:</p> <pre><code>New-Snapshot -VM "XP SP2" -Name BeforePatch1</code></pre> <p>The following is a list of all other VMHost-related cmdlets; use the Get-Help function for example uses:</p> <table border="0"> <tr> <td><code>Remove-Snapshot -Snapshot \$snapshot1 -RemoveChildren</code></td> </tr> </table>	<code>Remove-Snapshot -Snapshot \$snapshot1 -RemoveChildren</code>																																																																																																																																																																																																																																																																					
<code>Remove-Snapshot -Snapshot \$snapshot1 -RemoveChildren</code>																																																																																																																																																																																																																																																																						
<h2>Virtual Machine Host Operations</h2> <p>To list all the VMware vSphere servers (VMHost) on the connected vSphere server and some of their properties:</p> <pre><code>Get-VMHost</code></pre> <p>To stop a task (example: stops the task of removing the VM):</p> <pre><code>Stop-Task -Task (Remove-VM -VM "MS Win XP SP2" -Confirm -RunAsync)</code></pre> <p>To wait until a task is completed before continuing:</p> <pre><code>Wait-Task -Task (Remove-VM -VM "MS Win XP SP2" -Confirm -RunAsync)</code></pre>																																																																																																																																																																																																																																																																						
<h2>Getting Started</h2> <p>http://communities.vmware.com/docs/DOC-13700</p>																																																																																																																																																																																																																																																																						
<h2>ESXTOP through PowerCLI</h2> <p><code>Get-EsxTop -Counter</code> # View the fields available for vCPU counter: http://communities.vmware.com/docs/DOC-13700</p>																																																																																																																																																																																																																																																																						
<h2>Virtual Machine Host Operations</h2> <p>Argentina 05 Sep 11 GTM -3 / Licencias On Line - Argentina New-VirtualSwitch -VMHost (Get-VMHost -Name 192.168.0.10) -Name Switch02 To add a new VMHost: Add-VMHost 192.168.0.10 -Location (Get-Datacenter Main) -User root -Password MyPass To find out what cmdlets are available: <code>Get-VICommand</code> To show documentation for all available cmdlets: <code>Get-PowerCLIDocumentation</code> # View the entries of a specific topology: Get-EsxTop -TopologyInfo -Topology SchedGroupEntries Format-Table For help with a cmdlet: <code>Get-Help cmdlet-name -Full More</code></p>																																																																																																																																																																																																																																																																						
<h2>How to Connect to vCenter Server or ESX and ESXi</h2> <p>To connect to a VMware vSphere server. Start a new session or reestablish a previous session with a VMware vSphere server:</p> <pre><code>\$myVMHost = Get-VMHost 192.168.0.10</code></pre> <p>To change the state of a VMHost:</p> <pre><code>Set-VmHost -VmHost Host01 -State "Disconnected"</code></pre>																																																																																																																																																																																																																																																																						
<h2>Managing Events Alarms</h2> <p>To connect from the connected vSphere server:</p> <pre><code>Disconnect-VIServer -Server \$srv -Confirm:\$false</code></pre> <p>The following is a list of all other VMHost-related cmdlets; use the Get-Help function for example uses:</p> <table border="0"> <tr> <td><code>New-VMHostNetworkAdapter</code></td> <td><code>Restart-VMHost</code></td> </tr> <tr> <td><code>Remove-VMHostNetworkAdapter</code></td> <td><code>Start-VMHost</code></td> </tr> <tr> <td><code>Set-VMHostNetworkAdapter</code></td> <td><code>Stop-VMHost</code></td> </tr> <tr> <td><code>Suspend-VMHost</code></td> <td><code>Get-VMHostAccount</code></td> </tr> <tr> <td><code>Get-VMHostAccount</code></td> <td><code>New-VMHostAccount</code></td> </tr> <tr> <td><code>New-VMHostAccount</code></td> <td><code>Set-VMHostAccount</code></td> </tr> <tr> <td><code>Set-VMHostAccount</code></td> <td><code>Remove-VMHostAccount</code></td> </tr> <tr> <td><code>Remove-VMHostAccount</code></td> <td><code>*-VMHostPatch</code></td> </tr> <tr> <td><code>*-VMHostPatch</code></td> <td><code>*-VMHostRoute</code></td> </tr> <tr> <td><code>*-VMHostRoute</code></td> <td><code>Get-VMHostService</code></td> </tr> <tr> <td><code>Get-VMHostService</code></td> <td><code>Set-VMHostService</code></td> </tr> <tr> <td><code>Restart-VMHostService</code></td> <td><code>Start-VMHostService</code></td> </tr> <tr> <td><code>Start-VMHostService</code></td> <td><code>Stop-VMHostService</code></td> </tr> <tr> <td><code>Stop-VMHostService</code></td> <td><code>Get-VMHostDiagnosticPartition</code></td> </tr> <tr> <td><code>Get-VMHostDiagnosticPartition</code></td> <td><code>Set-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Set-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Get-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostService</code></td> </tr> <tr> <td><code>Get-VMHostService</code></td> <td><code>Set-VMHostService</code></td> </tr> <tr> <td><code>Set-VMHostService</code></td> <td><code>Restart-VMHostService</code></td> </tr> <tr> <td><code>Restart-VMHostService</code></td> <td><code>Start-VMHostService</code></td> </tr> <tr> <td><code>Start-VMHostService</code></td> <td><code>Stop-VMHostService</code></td> </tr> <tr> <td><code>Stop-VMHostService</code></td> <td><code>Get-VMHostNtpServer</code></td> </tr> <tr> <td><code>Get-VMHostNtpServer</code></td> <td><code>Set-VMHostNtpServer</code></td> </tr> <tr> <td><code>Set-VMHostNtpServer</code></td> <td><code>Remove-VMHostNtpServer</code></td> </tr> <tr> <td><code>Remove-VMHostNtpServer</code></td> <td><code>*-VMHostPatch</code></td> </tr> <tr> <td><code>*-VMHostPatch</code></td> <td><code>*-VMHostRoute</code></td> </tr> <tr> <td><code>*-VMHostRoute</code></td> <td><code>Get-VMHostService</code></td> </tr> <tr> <td><code>Get-VMHostService</code></td> <td><code>Set-VMHostService</code></td> </tr> <tr> <td><code>Set-VMHostService</code></td> <td><code>Restart-VMHostService</code></td> </tr> <tr> <td><code>Restart-VMHostService</code></td> <td><code>Start-VMHostService</code></td> </tr> <tr> <td><code>Start-VMHostService</code></td> <td><code>Stop-VMHostService</code></td> </tr> <tr> <td><code>Stop-VMHostService</code></td> <td><code>Get-VMHostDiagnosticPartition</code></td> </tr> <tr> <td><code>Get-VMHostDiagnosticPartition</code></td> <td><code>Set-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Set-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Get-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostService</code></td> </tr> <tr> <td><code>Get-VMHostService</code></td> <td><code>Set-VMHostService</code></td> </tr> <tr> <td><code>Set-VMHostService</code></td> <td><code>Restart-VMHostService</code></td> </tr> <tr> <td><code>Restart-VMHostService</code></td> <td><code>Start-VMHostService</code></td> </tr> <tr> <td><code>Start-VMHostService</code></td> <td><code>Stop-VMHostService</code></td> </tr> <tr> <td><code>Stop-VMHostService</code></td> <td><code>Get-VMHostNtpServer</code></td> </tr> <tr> <td><code>Get-VMHostNtpServer</code></td> <td><code>Set-VMHostNtpServer</code></td> </tr> <tr> <td><code>Set-VMHostNtpServer</code></td> <td><code>Remove-VMHostNtpServer</code></td> </tr> <tr> <td><code>Remove-VMHostNtpServer</code></td> <td><code>*-VMHostPatch</code></td> </tr> <tr> <td><code>*-VMHostPatch</code></td> <td><code>*-VMHostRoute</code></td> </tr> <tr> <td><code>*-VMHostRoute</code></td> <td><code>Get-VMHostService</code></td> </tr> <tr> <td><code>Get-VMHostService</code></td> <td><code>Set-VMHostService</code></td> </tr> <tr> <td><code>Set-VMHostService</code></td> <td><code>Restart-VMHostService</code></td> </tr> <tr> <td><code>Restart-VMHostService</code></td> <td><code>Start-VMHostService</code></td> </tr> <tr> <td><code>Start-VMHostService</code></td> <td><code>Stop-VMHostService</code></td> </tr> <tr> <td><code>Stop-VMHostService</code></td> <td><code>Get-VMHostDiagnosticPartition</code></td> </tr> <tr> <td><code>Get-VMHostDiagnosticPartition</code></td> <td><code>Set-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Set-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Get-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostService</code></td> </tr> <tr> <td><code>Get-VMHostService</code></td> <td><code>Set-VMHostService</code></td> </tr> <tr> <td><code>Set-VMHostService</code></td> <td><code>Restart-VMHostService</code></td> </tr> <tr> <td><code>Restart-VMHostService</code></td> <td><code>Start-VMHostService</code></td> </tr> <tr> <td><code>Start-VMHostService</code></td> <td><code>Stop-VMHostService</code></td> </tr> <tr> <td><code>Stop-VMHostService</code></td> <td><code>Get-VMHostDiagnosticPartition</code></td> </tr> <tr> <td><code>Get-VMHostDiagnosticPartition</code></td> <td><code>Set-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Set-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Get-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostService</code></td> </tr> <tr> <td><code>Get-VMHostService</code></td> <td><code>Set-VMHostService</code></td> </tr> <tr> <td><code>Set-VMHostService</code></td> <td><code>Restart-VMHostService</code></td> </tr> <tr> <td><code>Restart-VMHostService</code></td> <td><code>Start-VMHostService</code></td> </tr> <tr> <td><code>Start-VMHostService</code></td> <td><code>Stop-VMHostService</code></td> </tr> <tr> <td><code>Stop-VMHostService</code></td> <td><code>Get-VMHostDiagnosticPartition</code></td> </tr> <tr> <td><code>Get-VMHostDiagnosticPartition</code></td> <td><code>Set-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Set-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Get-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostService</code></td> </tr> <tr> <td><code>Get-VMHostService</code></td> <td><code>Set-VMHostService</code></td> </tr> <tr> <td><code>Set-VMHostService</code></td> <td><code>Restart-VMHostService</code></td> </tr> <tr> <td><code>Restart-VMHostService</code></td> <td><code>Start-VMHostService</code></td> </tr> <tr> <td><code>Start-VMHostService</code></td> <td><code>Stop-VMHostService</code></td> </tr> <tr> <td><code>Stop-VMHostService</code></td> <td><code>Get-VMHostDiagnosticPartition</code></td> </tr> <tr> <td><code>Get-VMHostDiagnosticPartition</code></td> <td><code>Set-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Set-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Get-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostService</code></td> </tr> <tr> <td><code>Get-VMHostService</code></td> <td><code>Set-VMHostService</code></td> </tr> <tr> <td><code>Set-VMHostService</code></td> <td><code>Restart-VMHostService</code></td> </tr> <tr> <td><code>Restart-VMHostService</code></td> <td><code>Start-VMHostService</code></td> </tr> <tr> <td><code>Start-VMHostService</code></td> <td><code>Stop-VMHostService</code></td> </tr> <tr> <td><code>Stop-VMHostService</code></td> <td><code>Get-VMHostDiagnosticPartition</code></td> </tr> <tr> <td><code>Get-VMHostDiagnosticPartition</code></td> <td><code>Set-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Set-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Get-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostService</code></td> </tr> <tr> <td><code>Get-VMHostService</code></td> <td><code>Set-VMHostService</code></td> </tr> <tr> <td><code>Set-VMHostService</code></td> <td><code>Restart-VMHostService</code></td> </tr> <tr> <td><code>Restart-VMHostService</code></td> <td><code>Start-VMHostService</code></td> </tr> <tr> <td><code>Start-VMHostService</code></td> <td><code>Stop-VMHostService</code></td> </tr> <tr> <td><code>Stop-VMHostService</code></td> <td><code>Get-VMHostDiagnosticPartition</code></td> </tr> <tr> <td><code>Get-VMHostDiagnosticPartition</code></td> <td><code>Set-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Set-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Get-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostService</code></td> </tr> <tr> <td><code>Get-VMHostService</code></td> <td><code>Set-VMHostService</code></td> </tr> <tr> <td><code>Set-VMHostService</code></td> <td><code>Restart-VMHostService</code></td> </tr> <tr> <td><code>Restart-VMHostService</code></td> <td><code>Start-VMHostService</code></td> </tr> <tr> <td><code>Start-VMHostService</code></td> <td><code>Stop-VMHostService</code></td> </tr> <tr> <td><code>Stop-VMHostService</code></td> <td><code>Get-VMHostDiagnosticPartition</code></td> </tr> <tr> <td><code>Get-VMHostDiagnosticPartition</code></td> <td><code>Set-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Set-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Get-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostService</code></td> </tr> <tr> <td><code>Get-VMHostService</code></td> <td><code>Set-VMHostService</code></td> </tr> <tr> <td><code>Set-VMHostService</code></td> <td><code>Restart-VMHostService</code></td> </tr> <tr> <td><code>Restart-VMHostService</code></td> <td><code>Start-VMHostService</code></td> </tr> <tr> <td><code>Start-VMHostService</code></td> <td><code>Stop-VMHostService</code></td> </tr> <tr> <td><code>Stop-VMHostService</code></td> <td><code>Get-VMHostDiagnosticPartition</code></td> </tr> <tr> <td><code>Get-VMHostDiagnosticPartition</code></td> <td><code>Set-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Set-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Get-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostService</code></td> </tr> <tr> <td><code>Get-VMHostService</code></td> <td><code>Set-VMHostService</code></td> </tr> <tr> <td><code>Set-VMHostService</code></td> <td><code>Restart-VMHostService</code></td> </tr> <tr> <td><code>Restart-VMHostService</code></td> <td><code>Start-VMHostService</code></td> </tr> <tr> <td><code>Start-VMHostService</code></td> <td><code>Stop-VMHostService</code></td> </tr> <tr> <td><code>Stop-VMHostService</code></td> <td><code>Get-VMHostDiagnosticPartition</code></td> </tr> <tr> <td><code>Get-VMHostDiagnosticPartition</code></td> <td><code>Set-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Set-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Get-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostService</code></td> </tr> <tr> <td><code>Get-VMHostService</code></td> <td><code>Set-VMHostService</code></td> </tr> <tr> <td><code>Set-VMHostService</code></td> <td><code>Restart-VMHostService</code></td> </tr> <tr> <td><code>Restart-VMHostService</code></td> <td><code>Start-VMHostService</code></td> </tr> <tr> <td><code>Start-VMHostService</code></td> <td><code>Stop-VMHostService</code></td> </tr> <tr> <td><code>Stop-VMHostService</code></td> <td><code>Get-VMHostDiagnosticPartition</code></td> </tr> <tr> <td><code>Get-VMHostDiagnosticPartition</code></td> <td><code>Set-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Set-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostAdvancedConfiguration</code></td> </tr> <tr> <td><code>Get-VMHostAdvancedConfiguration</code></td> <td><code>Get-VMHostService</code></td> </tr> <tr> <td><code>Get-VMHostService</code></td> <td><code>Set-VMHostService</code></td> </tr> <tr> <td><code>Set-VMHostService</code></td> <td><code>Restart-VMHostService</code></td> </tr> <tr> <td><code>Restart-VMHostService</code></td> <td><code>Start-VMHostService</code></td> </tr> <tr> <td><code>Start-VMHostService</code></td> <td><code>Stop-VMHostService</code></td> </tr> <tr> <td><code>Stop-VMHostService</code></td> <td><code>Get-VMHostDiagnosticPartition</code></td> </tr> <tr> <td><code>Get-VMHostDiagnosticPartition</code></td> <td><code>Set-VMHostAdvancedConfiguration</code></td> </tr</tr></table>	<code>New-VMHostNetworkAdapter</code>	<code>Restart-VMHost</code>	<code>Remove-VMHostNetworkAdapter</code>	<code>Start-VMHost</code>	<code>Set-VMHostNetworkAdapter</code>	<code>Stop-VMHost</code>	<code>Suspend-VMHost</code>	<code>Get-VMHostAccount</code>	<code>Get-VMHostAccount</code>	<code>New-VMHostAccount</code>	<code>New-VMHostAccount</code>	<code>Set-VMHostAccount</code>	<code>Set-VMHostAccount</code>	<code>Remove-VMHostAccount</code>	<code>Remove-VMHostAccount</code>	<code>*-VMHostPatch</code>	<code>*-VMHostPatch</code>	<code>*-VMHostRoute</code>	<code>*-VMHostRoute</code>	<code>Get-VMHostService</code>	<code>Get-VMHostService</code>	<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>	<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>	<code>Get-VMHostService</code>	<code>Set-VMHostService</code>	<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>	<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Get-VMHostNtpServer</code>	<code>Get-VMHostNtpServer</code>	<code>Set-VMHostNtpServer</code>	<code>Set-VMHostNtpServer</code>	<code>Remove-VMHostNtpServer</code>	<code>Remove-VMHostNtpServer</code>	<code>*-VMHostPatch</code>	<code>*-VMHostPatch</code>	<code>*-VMHostRoute</code>	<code>*-VMHostRoute</code>	<code>Get-VMHostService</code>	<code>Get-VMHostService</code>	<code>Set-VMHostService</code>	<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>	<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>	<code>Get-VMHostService</code>	<code>Set-VMHostService</code>	<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>	<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Get-VMHostNtpServer</code>	<code>Get-VMHostNtpServer</code>	<code>Set-VMHostNtpServer</code>	<code>Set-VMHostNtpServer</code>	<code>Remove-VMHostNtpServer</code>	<code>Remove-VMHostNtpServer</code>	<code>*-VMHostPatch</code>	<code>*-VMHostPatch</code>	<code>*-VMHostRoute</code>	<code>*-VMHostRoute</code>	<code>Get-VMHostService</code>	<code>Get-VMHostService</code>	<code>Set-VMHostService</code>	<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>	<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>	<code>Get-VMHostService</code>	<code>Set-VMHostService</code>	<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>	<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>	<code>Get-VMHostService</code>	<code>Set-VMHostService</code>	<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>	<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>	<code>Get-VMHostService</code>	<code>Set-VMHostService</code>	<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>	<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>	<code>Get-VMHostService</code>	<code>Set-VMHostService</code>	<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>	<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>	<code>Get-VMHostService</code>	<code>Set-VMHostService</code>	<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>	<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>	<code>Get-VMHostService</code>	<code>Set-VMHostService</code>	<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>	<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>	<code>Get-VMHostService</code>	<code>Set-VMHostService</code>	<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>	<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>	<code>Get-VMHostService</code>	<code>Set-VMHostService</code>	<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>	<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>	<code>Get-VMHostService</code>	<code>Set-VMHostService</code>	<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>	<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>	<code>Get-VMHostService</code>	<code>Set-VMHostService</code>	<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>	<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>
<code>New-VMHostNetworkAdapter</code>	<code>Restart-VMHost</code>																																																																																																																																																																																																																																																																					
<code>Remove-VMHostNetworkAdapter</code>	<code>Start-VMHost</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostNetworkAdapter</code>	<code>Stop-VMHost</code>																																																																																																																																																																																																																																																																					
<code>Suspend-VMHost</code>	<code>Get-VMHostAccount</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostAccount</code>	<code>New-VMHostAccount</code>																																																																																																																																																																																																																																																																					
<code>New-VMHostAccount</code>	<code>Set-VMHostAccount</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostAccount</code>	<code>Remove-VMHostAccount</code>																																																																																																																																																																																																																																																																					
<code>Remove-VMHostAccount</code>	<code>*-VMHostPatch</code>																																																																																																																																																																																																																																																																					
<code>*-VMHostPatch</code>	<code>*-VMHostRoute</code>																																																																																																																																																																																																																																																																					
<code>*-VMHostRoute</code>	<code>Get-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostService</code>	<code>Set-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostService</code>	<code>Set-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Stop-VMHostService</code>	<code>Get-VMHostNtpServer</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostNtpServer</code>	<code>Set-VMHostNtpServer</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostNtpServer</code>	<code>Remove-VMHostNtpServer</code>																																																																																																																																																																																																																																																																					
<code>Remove-VMHostNtpServer</code>	<code>*-VMHostPatch</code>																																																																																																																																																																																																																																																																					
<code>*-VMHostPatch</code>	<code>*-VMHostRoute</code>																																																																																																																																																																																																																																																																					
<code>*-VMHostRoute</code>	<code>Get-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostService</code>	<code>Set-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostService</code>	<code>Set-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Stop-VMHostService</code>	<code>Get-VMHostNtpServer</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostNtpServer</code>	<code>Set-VMHostNtpServer</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostNtpServer</code>	<code>Remove-VMHostNtpServer</code>																																																																																																																																																																																																																																																																					
<code>Remove-VMHostNtpServer</code>	<code>*-VMHostPatch</code>																																																																																																																																																																																																																																																																					
<code>*-VMHostPatch</code>	<code>*-VMHostRoute</code>																																																																																																																																																																																																																																																																					
<code>*-VMHostRoute</code>	<code>Get-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostService</code>	<code>Set-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostService</code>	<code>Set-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostService</code>	<code>Set-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostService</code>	<code>Set-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostService</code>	<code>Set-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostService</code>	<code>Set-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostService</code>	<code>Set-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostService</code>	<code>Set-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostService</code>	<code>Set-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostService</code>	<code>Set-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostAdvancedConfiguration</code>	<code>Get-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostAdvancedConfiguration</code>	<code>Get-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostService</code>	<code>Set-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Set-VMHostService</code>	<code>Restart-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Restart-VMHostService</code>	<code>Start-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Start-VMHostService</code>	<code>Stop-VMHostService</code>																																																																																																																																																																																																																																																																					
<code>Stop-VMHostService</code>	<code>Get-VMHostDiagnosticPartition</code>																																																																																																																																																																																																																																																																					
<code>Get-VMHostDiagnosticPartition</code>	<code>Set-VMHostAdvancedConfiguration</code>																																																																																																																																																																																																																																																																					

