

WINDOWS FUNDAMENTALS CHEAT SHEET

Command	Description
<code>xfreerdp /v:<target IP address> /u:htb-student /p:<password></code>	RDP to lab target
<code>Get-WmiObject -Class win32_OperatingSystem</code>	Get information about the operating system
<code>dir c:\ /a</code>	View all files and directories in the c:\ root directory
<code>tree <directory></code>	Graphically displaying the directory structure of a path
<code>tree c:\ /f more</code>	Walk through results of the <code>tree</code> command page by page
<code>icacls <directory></code>	View the permissions set on a directory
<code>icacls c:\users /grant joe:f</code>	Grant a user full permissions to a directory
<code>icacls c:\users /remove joe</code>	Remove a users' permissions on a directory
<code>Get-Service</code>	PowerShell cmdlet to view running services
<code>help <command></code>	Display the help menu for a specific command
<code>get-alias</code>	List PowerShell aliases

Command	Description
<code>New-Alias -Name "Show-Files" Get-ChildItem</code>	Create a new PowerShell alias
<code>Get-Module select Name,ExportedCommands fl</code>	View imported PowerShell modules and their associated commands
<code>Get-ExecutionPolicy -List</code>	View the PowerShell execution policy
<code>Set-ExecutionPolicy Bypass -Scope Process</code>	Set the PowerShell execution policy to bypass for the current session
<code>wmic os list brief</code>	Get information about the operating system with wmic
<code>Invoke-WmiMethod</code>	Call methods of WMI objects
<code>whoami /user</code>	View the current users' SID
<code>reg query <key></code>	View information about a registry key
<code>Get-MpComputerStatus</code>	Check which Defender protection settings are enabled
<code>sconfig</code>	Load Server Configuration menu in Windows Server Core