

PowerShell Quick Reference - Security and Compliance Center (v1.01) 1

Connecting to Security and Compliance Center (SCC)

```
$LiveCred = Get-Credential
$Session = New-PSSession -ConfigurationName Microsoft.Exchange -ConnectionUri https://ps.compliance.protection.outlook.com/powershell-liveid/ -Credential $LiveCred -Authentication Basic -AllowRedirection
Import-PSSession $Session
```

MFA: Connect-IPSSession -UserPrincipalName damian@practicalpowershell.com

Cmdlet Changes in 2018

Security and Compliance Center

12.31.2017	158 cmdlets
09.30.2018	190 cmdlets
03.23.2020	259 cmdlets

Listing Cmdlets for the SCC

List all Commands for the Security and Compliance Center

```
$Name = (Get-Module | where {$_.ModuleType -eq 'Script'}).Name
Get-Command | Where {$_.ModuleName -eq $Name}
```


eDiscovery Admin

eDiscovery Admin - eDiscovery Admins create searches/holds on mailboxes, SharePoint Sites and OneDrive locations. They also manage/create eDiscovery case, content searches and add members to handle these cases.

List current eDiscovery Admins – There are zero in a greenfield Office 365 Tenant

```
Get-eDiscoveryCaseAdmin
```

New eDiscovery Case Admin

```
Add-eDiscoveryCaseAdmin -User damian@practicalpowershell.com
```

Remove an eDiscovery Admin

```
Remove-eDiscoveryCaseAdmin -User damian@practicalpowershell.com
```

Replace Current eDiscovery Admin

```
Update-eDiscoveryCaseAdmin -Users john@domain.com,jane@domain.com
```

Get-Help

Getting Help

```
Get-Help <command>
Get-Help <command> -Examples
Get-Help <command> -Full
```

Examples

```
Get-Help Set-ComplianceTag
Get-Help Set-ComplianceTag -Examples
Get-Help Set-ComplianceTag -Full
```

Teams Compliance Policy (SCC)

```
Get-TeamsRetentionCompliancePolicy
Get-TeamsRetentionComplianceRule
New-TeamsRetentionCompliancePolicy
New-TeamsRetentionComplianceRule
Remove-TeamsRetentionCompliancePolicy
Remove-TeamsRetentionComplianceRule
Set-TeamsRetentionCompliancePolicy
Set-TeamsRetentionComplianceRule
```

Documentation: <https://docs.microsoft.com/en-us/powershell/exchange/office-365-scc/office-365-scc-powershell>
Security and Compliance Center Admin Page – <https://protection.office.com>

Role Groups in the SCC

Role Group Cmdlets:

```
Get-RoleGroup – User 'Get-RoleGroup | FL' to get a detailed list of accounts in the SCC
New-RoleGroup – Add a custom group, with specific roles in the SCC
Remove-RoleGroup – Remove only custom and not built-in Role Groups
Set-RoleGroup – Modify settings on existing Role Groups
```

Cmdlet Usage:

```
Get-RoleGroup | Where {$_.Name -like '*admin*'} | Ft
New-RoleGroup 'View-Only Auditor' -Roles 'View-Only Audit Logs' -Members George
Remove-RoleGroup -Name 'View-Only Auditor'
Set-RoleGroup -Name 'View-Only Auditor' -Description "Users with View Only Auditing"
```

```
$CSV = Import-CSV "CustomGroupDescriptions.csv"
Foreach ($Group in $CSV) {Set-RoleGroup -Name $Group.Name -Description $Group.Description}
}
```

DLP Sensitive Information Types

Find existing Sensitive Information Types:

```
Get-DlpSensitiveInformationType
```

Create new Sensitive Information Type with Fingerprints:

```
$Content01 = Get-Content "\\File01\HR\EmployeeInfo.docx" -Encoding byte
$FingerPrint01 = New-DlpFingerprint -FileData $Content01 -Description "Confidential Employee Information"
New-DlpSensitiveInformationType -Name "Confidential Employee Information" -Fingerprints $FingerPrint01 -Description "Sensitive Employee Information - HR"
```

Remove old unused Sensitive Information Types:

```
Remove-DlpSensitiveInformationType -Name "Confidential Employee Information"
```

Change an existing Sensitive Information Type:

```
Set-DlpSensitiveInformationType -Name "Confidential Employee Information"
```

PowerShell Quick Reference - Security and Compliance Center (v1.01)

DLP CMDLETS

Get-DlpCompliancePolicy
 Get-DlpComplianceRule
 Get-DlpComplianceRuleV2
 Get-DlpDetectionsReport
 Get-DlpKeywordDictionary
 Get-DlpSensitiveInformationType
 Get-DlpSensitiveInformationTypeRulePackage
 Get-DlpSiDetectionsReport
 Migrate-DlpFingerprint
 New-DlpCompliancePolicy
 New-DlpComplianceRule
 New-DlpComplianceRuleV2
 New-DlpFingerprint
 New-DlpKeywordDictionary
 New-DlpSensitiveInformationType
 New-DlpSensitiveInformationTypeRulePackage
 Remove-DlpCompliancePolicy
 Remove-DlpComplianceRule
 Remove-DlpComplianceRuleV2
 Remove-DlpKeywordDictionary
 Remove-DlpSensitiveInformationType
 Remove-DlpSensitiveInformationTypeRulePackage
 Set-DlpCompliancePolicy
 Set-DlpComplianceRule
 Set-DlpComplianceRuleV2
 Set-DlpKeywordDictionary
 Set-DlpSensitiveInformationType
 Set-DlpSensitiveInformationTypeRulePackage

Cmdlet Highlight

Get-SCInsights – provides user totals per workloads – ExO, Archive, SharePoint, OneDrive and more

Device Compliance

To use Device Management cmdlets – Enable MDM for tenant first:
<https://support.office.com/en-us/article/overview-of-mobile-device-management-mdm-for-office-365-faa7d8e5-645d-4d59-839c-c8d4c1869e4a>

New Device Rule – Tenant Wide, Less Options
 New-DeviceTenantRule

New Device Rule – Very Specific Configuration, More Options
 New-DeviceConfigurationRule

**** Note** the two cmdlet above have Set, Get and Remove Verbs as well

Device Rules can be used in conjunction with Conditional Access

Get-DeviceConditionalAccessPolicy
 Get-DeviceConditionalAccessRule
 New-DeviceConditionalAccessPolicy
 New-DeviceConditionalAccessRule
 Remove-DeviceConditionalAccessPolicy
 Remove-DeviceConditionalAccessRule
 Set-DeviceConditionalAccessPolicy
 Set-DeviceConditionalAccessRule

REGEX Testing / Reference

RegEx Testing

<https://regex101.com/>
<https://regexr.com/>
<http://osherove.com/tools>

Microsoft RegEx Reference

<https://docs.microsoft.com/en-us/dotnet/standard/base-types/regular-expression-language-quick-reference>

Future Cmdlets (Currently Not Working)

Get-LongTermAuditItems Get-InformationBarrierReportDetails
 Get-LongTermAuditStats Get-InformationBarrierReportSummary

Created By:

Damian Scoles
 Microsoft MVP
 Book Author
www.practicalpowershell.com
Powershellgeek.com
 @PPowerShell

Helpful Tips

Tab through parameters to see all available
 Check for latest module version
 Read the latest Microsoft Docs for SCC
 Read Teams MVP blogs for more tips
 Use MFA for better security
 Need Help – ‘Get-Help’
 Read cmdlet Synopsis for functionality

Reporting Cmdlets

Get-DataRetentionReport
 Get-DeviceComplianceDetailsReport
 Get-DeviceComplianceDetailsReportFilter
 Get-DeviceComplianceReportDate
 Get-DeviceComplianceSummaryReport
 Get-DeviceComplianceUserReport
 Get-DlpDetectionsReport
 Get-DlpSiDetectionsReport
 Get-MailFilterListReport
 Get-SupervisoryReviewPolicyReport
 Get-SupervisoryReviewReport

More On PowerShell

Windows PowerShell Blog
blogs.msdn.com/b/powershell
Script Center
technet.microsoft.com/scriptcenter
PowerShell Tips of the Week
www.practicalpowershell.com/blog
PowerShell Team – GitHub
<https://github.com/powershell>

DLP Fingerprinting

\$RDDoc1 = Get-Content "z:\RD\ResearchDoc-Contoso.docx" -Encoding byte
 \$RDDoc1FingerPrint = New-DlpFingerprint -FileData \$RDDoc1 -Description "Research and Development Doc 1"
 New-DlpSensitiveInformationType -Name "RD Document 1 Fingerprint" -Fingerprints \$RDDoc1FingerPrint -Description "Research and Development Doc 1 - CONFIDENTIAL."

PowerShell Quick Reference - Security and Compliance Center (v1.01)

Working with Role Groups

Add User to Role Group

```
Add-RoleGroupMember -Identity Reviewer -Member Damian  
Add-RoleGroupMember -Identity ComplianceAdministrator -Member "John Smith"  
Add-RoleGroupMember -Identity eDiscoveryManager -Member "Scott Schnoll"
```

Verify Users in Role Group

```
Get-RoleGroupMember -Identity Reviewer  
Get-RoleGroupMember -Identity ComplianceAdministrator  
Get-RoleGroupMember -Identity eDiscoveryManager
```

Remove Users from Role Group

```
Remove-RoleGroupMember -IdentityReviewer -Member "Greg Taylor"  
Remove-RoleGroupMember -Identity ComplianceAdministrator -Member "Van Hybrid"  
Remove-RoleGroupMember -Identity eDiscoveryManager -Member "Jason Sherry"
```

Update Role Group MemberShip

```
Update-RoleGroupMember -Identity Reviewer -Members "Damian","Dave"
```

Working with Compliance Cases

Create New Case

```
New-ComplianceCase -Name "Case # 4302-1" -Description "Legal Case – R&D – 10-2018"
```

Add Compliance Case Members

```
Add-ComplianceCaseMember -Case "Case # 4302-1" -Member damian@practicalpowershell.com  
Add-ComplianceCaseMember -Case "Case # 4302-1" -Member dave@practicalpowershell.com
```

Add Searches and Holds to the Case

```
New-CaseHoldPolicy -Name "Hold - Damian" -Case "Case # 4302-1" -ExchangeLocation "John"  
New-ComplianceSearch -Name "Secret Meetings" -ExchangeLocation Damian -  
ContentMatchQuery "subject:Secret Meettings"
```

Start the Search and apply a Search Action

```
Start-ComplianceSearch -Identity "Secret Meetings"  
New-ComplianceSearchAction -SearchName "Secret Meetings" -Export
```

View Existing Compliance Cases

```
Get-ComplianceCase
```

Full Security and Compliance Center PowerShell Book – <https://PracticalPowershell.com>

Compliance Holds and Tags

Create a new compliance tag:

```
New-ComplianceTag -Name "R&D" -RetentionAction Delete -RetentionDuration 365 -  
RetentionType TaggedAgeInDays
```

List all current Compliance Tags

```
Get-ComplianceTag
```

Removing and existing Compliance Tag

```
Remove-ComplianceTag -Name "R&D"
```

Modifying an existing tag by adding a reviewer

```
Set-ComplianceTag -Name "R&D" -Reviewer damian@practicapowerhsell.com
```

First, create a Hold Compliance Policy

```
New-HoldCompliancePolicy -Name "Case 5412-10" -ExchangeLocation john@standard.net
```

Then create one or more Hold Compliance Rules

```
New-HoldComplianceRule -Policy "Case 5412-10" -Name "Hold 2017" -ContentDateFrom "01/  
01/2017" -ContentDateTo "12/31/17"
```

Removing policies or rules

```
Remove-HoldCompliancePolicy "Case 5412-10"  
Remove-HoldComplianceRule "Hold 2017"
```

Modify existing rules or policies:

```
Set-HoldCompliancePolicy -Name "Case 5412-10" -SharePointLocation "http://  
standard.sharepoint.com/sites/Teams/R&D"  
Set-HoldComplianceRule -Name "Hold 2017" -ContentDateFrom "07/01/17"
```

List policies or rules that were created previously

```
Get-HoldCompliancePolicy  
Get-HoldComplianceRule -Name "Hold 2017"
```

Security, Privacy and Compliance Blog

<https://techcommunity.microsoft.com/t5/Security-Privacy-and-Compliance/bg-p/securityprivacycompliance>

Permissions in Security and Compliance Center

<https://docs.microsoft.com/en-us/office365/securitycompliance/permissions-in-the-security-and-compliance-center>

PowerShell Quick Reference - Security and Compliance Center (v1.01)

Admin Audit Log

View Default Admin Audit Log Settings

Get-AdminAuditLogConfig

Search the Admin Audit Log and send Email of results

New-AdminAuditLogSearch -StartDate 8/1/18 -EndDate 8/15/18 -StatusMailRecipients damian@practicalpowershell.com

Disable/Enable Office 365 Admin Audit logs

Set-AdminAuditLogConfig -UnifiedAuditLogIngestionEnabled \$False

Set-AdminAuditLogConfig -UnifiedAuditLogIngestionEnabled \$True

*** Note – Changes (using Set) need to be performed in Exchange Online PowerShell*

New Unified Log Search – Exchange, SharePoint, OneDrive, Intune, AzureAD and more!

Search-UnifiedAuditLog -StartDate 10/1/2018 -EndDate 10/24/18

Or SharePoint Only - Search-UnifiedAuditLog -StartDate 10/1/2018 -EndDate 10/24/18 -RecordType SharePoint

Auditing

Change Audit Config

Set-AuditConfig -Workload Exchange,SharePoint,OneDriveForBusiness,Intune

Audit all operations for a workload:

New-AuditConfigurationPolicy -Workload SharePoint

Remove existing Audit Configuration Policy

Remove-AuditConfigurationPolicy 91f20f6f-7ef9-4561-9a38-d771452d5e45

Audit specific operations in a workload

New-AuditConfigurationRule -Workload Exchange,SharePoint -AuditOperation Delete

Modify existing Audit Configuration Rule

Set-AuditConfigurationRule

Remove existing Audit Configuration Rule

New-AuditConfigurationRule -Identity <GUID of Rule>

Current Configuration:

Get-AuditConfig

Get-AuditConfigurationPolicy

Get-AuditConfigurationRule

Create Custom XML for DLP: <http://www.powershellgeek.com/adventures-in-custom-dlp-rules-part-one/>

DLP Keyword Dictionary

Create a list of keywords to be used by DLP to protect information in your tenant

Check settings on Existing Dictionary:

Get-DlpKeywordDictionary -Name "Technical Docs"

Create New DLP Keywords Dictionary

\$DLPKeywords = "Technical Specifications, Research Grant, Development Methodologies"

\$EncodedDLPKeywords = [system.Text.Encoding]::UTF8.GetBytes(\$DLPKeywords);

New-DlpKeywordDictionary -Name "Technical Docs" -Description "Keywords appearing in internal docs" -FileData \$EncodedDLPKeywords

Remove an unneeded dictionary

Remove-DlpKeywordDictionary -Name "Technical Docs"

Modify an Existing Dictionary (removing keywords in this case)

\$DLPKeywords = "Technical Specifications, Development Methodologies"

\$EncodedDLPKeywords = [system.Text.Encoding]::UTF8.GetBytes(\$DLPKeywords);

Set-DlpKeywordDictionary -Name "Technical Docs" -FileData \$EncodedDLPKeywords

Supervisory Review

First we need to create a Supervisory Policy as none exist by default:

New-SupervisoryReviewPolicyV2 -Name "R&D" -Reviewers george@cooltoys.com -Comment "Monitory R&D emails"

Then create one or more Supervisory Rules:

New-SupervisoryReviewRule -SamplingRate 50 -Policy "R&D" -Condition (Reviewee:damian@cooltoys.com)

Grab reports or information on the rules / policies created:

Get-SupervisoryReviewPolicyReport, Get-SupervisoryReviewPolicyV2

Get-SupervisoryReviewReport, Get-SupervisoryReviewRule

Remove a policy (** No cmdlet for removing a rule):

Remove-SupervisoryReviewPolicyV2

Modify existing rules/policies

Set-SupervisoryReviewPolicyV2 -Name "R&D" -Reviewers "greg@cooltoys.com"

Set-SupervisoryReviewRule -SamplingRate 25 -Policy "R&D"

PowerShell Quick Reference - Security and Compliance Center (v1.01)

Information Barriers

Information Barriers are a logical construct that prevents communication between groups of people. Any of the people that are blocked from communicating need to be synced to Azure AD. The filters for users are based off of Azure AD users and the attributes that are allowed for filters.

Create a new Information Barrier Policy:

```
New-InformationBarrierPolicy -Name 'HR-Research' -AssignedSegment HR -SegmentsBlocked Research -State InActive
```

List all Information Barrier Policies:

```
Get-InformationBarrierPolicy | Ft
```

Remove an existing Information Barrier Policy:

```
Remove-InformationBarrierPolicy
```

Change settings on existing Information Barrier Policy:

```
Set-InformationBarrierPolicy
```

Kick off process to segment accounts:

```
Start-InformationBarrierPoliciesApplication
```

Stop the process of segmenting accounts

```
Stop-InformationBarrierPoliciesApplication
```

Check on the process of this application:

```
Get-InformationBarrierPoliciesApplicationStatus
```

Verify a policy is applies to a user:

```
Get-InformationBarrierRecipientStatus -Identity JohnSmith
```

Validate Information Barrier Policies:

```
Test-InformationBarrierPolicy
```

Unified Audit Log Retention: <https://docs.microsoft.com/en-us/microsoft-365/compliance/audit-log-retention-policies>

Unified Audit Log Retention Policies determine how to handle audit logs for a tenant:

List the settings of a Policy:

```
Get-UnifiedAuditLogRetentionPolicy
```

Create a new Policy:

```
New-UnifiedAuditLogRetentionPolicy -Name "SharePoint Audit Policy" -Description "Six month retentionpolicy SharePoint log items" -RecordTypes SharePoint -RetentionDuration SixMonths -Priority 1
```

Remove and Existing Policy:

```
Remove-UnifiedAuditLogRetentionPolicy
```

Change Settings on an existing Policy:

```
Set-UnifiedAuditLogRetentionPolicy "SharePoint Audit Policy" -Priority 100
```

Change record types for an existing Policy:

```
Set-UnifiedAuditLogRetentionPolicy "Office 365 Audit Policy" -RecordTypes SharePoint, ExchangeAdmin, MicrosoftTeams, Yammer, Sway
```

Insider Risk

Insider risk policies are designed to help identify inadvertent and/or suspicious internal activity. Note that these are very new cmdlets and help is hard to find.

Create a new Insider Risk Policy:

```
New-InsiderRiskPolicy -Name CheckForLeaks -InsiderRiskScenario LeakOfInformation
```

List all existing Insider Risk Policies:

```
Get-InsiderRiskPolicy
```

List one Insider Risk Policy

```
Get-InsiderRiskPolicy CheckForLeaks
```

Remove an existing Insider Risk Policy

```
Remove-InsiderRiskPolicy CheckForLeaks
```

Change settings on an existing Insider Risk Policy:

```
Set-InsiderRiskPolicy CheckForLeaks -AddExchangeLocation Brian
```

Disable an existing Insider Risk Policy

```
Set-InsiderRiskPolicy test -Enabled $False
```

*** Requires E5 or E3 with Microsoft E5 Compliance add-on*

Quarantine

Remove Quarantine Messages:

```
Get-QuarantineMessage | Delete-QuarantineMessage
```

```
$ID = (Get-QuarantineMessage | Where {$_.Type -eq 'High Confidence Phish'}).Identity
```

```
Delete-QuarantineMessage -identity $ID
```

Export quarantined email for review (locate message and export to txt file:

```
$ID = (Get-QuarantineMessage | Where {$_.Type -eq 'High Confidence Phish'}).Identity
```

```
$ExportMessage = Export-QuarantineMessage -Identity $ID
```

```
$Encoding = [Convert]::FromBase64String($ExportMessage.Eml)
```

```
[IO.File]::WriteAllBytes("C:\scripts\Export1.txt", $Encoding)
```

Find Quarantine messages for 2020:

```
Get-QuarantineMessage -StartReceivedDate 01/01/2020 -EndReceivedDate 12/30/2020
```

Find quarantine messages not reported as false positives:

```
Get-QuarantineMessage -Reported $False | Ft -Auto
```

Get an email header, using the message identity stored in \$ID:

```
Get-QuarantineMessageHeader $ID
```

Preview a Quarantined message using the same \$ID variable as before:

```
Preview-QuarantineMessage $ID
```

Release a message for an end user:

```
Release-QuarantineMessage <Message Identity>
```

PowerShell Quick Reference - Security and Compliance Center (v1.01)

File Plans

File Plan Manager is a new feature that Microsoft introduced in 2019 to the Security and Compliance Center. The intended purpose is to help apply tags to data in your tenant to help search for and discover. All Get-* cmdlets output in a list format by default.

Special Cmdlets for File Plans:

Export an existing File Plan Property:

Export-FilePlanProperty

Import a File Plan Property (using CSV file)

Import-FilePlanProperty -RawCSV 'FilePlanProperty1.csv'

List the structure of the File plan:

Get-FilePlanPropertyStructure

Retrieve the Json for the structure:

Get-FilePlanPropertyStructure | Fi FilePlanStructureJSON

Property - Authorities

List any existing Authorities:

Get-FilePlanPropertyAuthority | Ft -Auto

Create a new Authority:

New-FilePlanPropertyAuthority -Name 'HR'

Remove an existing Authority:

Remove-FilePlanPropertyAuthority HR

Change a setting on an existing Authority:

Set-FilePlanPropertyAuthority 'IT' -DisplayName 'Information Technology'

Property Categories

List any existing Categories:

Get-FilePlanPropertyCategory | Ft -Auto

Create a new Category:

New-FilePlanPropertyCategory -Name 'Internal Review'

Remove an existing Category:

Remove-FilePlanPropertyCategory 'Internal Review'

Change settings on an existing category:

Set-FilePlanPropertyCategory 'Internal Review' -Disabled \$True

Labels – Add tags from File Plan

Adding File Plan information can be done with PowerShell. It is NOT straightforward. There are no parameters to handle this. There are two ways to add any of these properties to an existing or new label – either use the Security and Compliance Center and the GUI interface or use PowerShell. PowerShell takes a bit of work. A working example is included in my '*Practical PowerShell Security and Compliance Center*' book due to the complexity. There isn't sufficient space in a Quick Reference for breaking this out.

Property - Citation

List any existing Citations configured:

Get-FilePlanPropertyCitation | Ft -Auto

Create new Citation (FTC – Truth in Advertising example):

\$CitationURL = 'https://www.ftc.gov/news-events/media-resources/truth-advertising'

\$Name = 'Truth in Advertising'

\$CitationJurisdiction = 'Federal Trade Commission (FTC)'

New-FilePlanPropertyCitation -Name \$Name -CitationURL \$CitationURL -

CitationJurisdiction \$CitationJurisdiction

Remove an existing Citation:

Remove-FilePlanPropertyCitation 'Truth in Advertising'

Change a setting on an existing Citation:

Set-FilePlanPropertyCitation \$Name -DisplayName 'Truth in Advertising (2019)'

Property - Department

List any existing Department:

Get-FilePlanPropertyDepartment | Ft -Auto

Create a new Department:

New-FilePlanPropertyDepartment

Remove an Existing Department

Remove-FilePlanPropertyDepartment

Change a setting on an existing Department:

Set-FilePlanPropertyDepartment

Property – ReferenceID

List any existing ReferenceID:

Get-FilePlanPropertyReferenceId | Ft -Auto

Create a new ReferenceID:

New-FilePlanPropertyReferenceId -Name 'ID 821'

Remove an existing ReferenceID:

Remove-FilePlanPropertyReferenceId 'ID 812'

Change the settings on an existing ReferenceID:

Set-FilePlanPropertyReferenceId 'ID 812' -Disabled \$False -Comment 'Reinstated 12/12/19'

Property SubCategory (Requires a parent Category to exist)

List any existing SubCategory

Get-FilePlanPropertySubCategory | Ft -Auto

Create new SubCategory:

New-FilePlanPropertySubCategory -Name 'Litigant - Employee 4569' -ParentId '73293e6a-5612-459e-9b74-fc9022d9e2aa'

Remove an existing SubCategory"

Remove-FilePlanPropertySubCategory -Name 'Litigant - Employee 4569'

Change settings on an existing Subcategory:

Set-FilePlanPropertySubCategory 'Litigant - Employee 4569' -Disabled \$True -Comment 'No longer needed – 01/03/2020'