Syracuse University

Penn State MacAdmins Conference, 2018

Enrollment, Bootstrapping, and the Munki Barrel.

A University-wide approach.

Timothy Schutt

Computer Consultant and Mac Environments Tech Team lead.

Who am I...

...and how did I end up here?

Timothy Schutt (pronounced 'skut')

Music major in college (early '90s)

Switched to IT immediately upon leaving college

Independent consultant in Rochester, NY - came to Syracuse University in 2005

@binkleybloom most places - Twitter, GitHub, Keybase, Reddit, Untappd

Presentation details & related code at https://github.com/binkleybloom/...

Presentation goals

This is a case study

Topics I plan on covering:

- First repo, grass-roots effort, and lessons learned
- Expansion to a campus-wide framework
- How we accommodate Apple's new "Recommendations"

Not presentation goals...

Resources for further learning

I'm not going in to great detail on individual elements.

Others already have (and done a better job than I could).

Find them on...

Not presentation goals...

Resources for further learning

I'm not going in to great detail on individual elements.

Others already have (and done a better job than I could).

Find them on...

Back to the start...

Careful what you put online, kids...

Back to the start...

Early Deployment Workflow

Building the foundation.

- Boot into DeployStudio
- Enter machine name & initial account information
- Block-copy vanilla OS image
- Install Munki tools & generic ManagedInstalls prefs
- Create the machine's manifest in Munki Web Admin
- Upon reboot, set Clientldentifier by hand

dat command line interface

Time to grease the skids...

It's rather awkward, y'know...

\$ defaults write /Library/Preferences/ManagedInstalls.plist ClientIdentifier <manifestName>

... because not everyone is comfortable in the terminal.

So, let's make it better.

First optimization

Set the ClientID for the IT Support person who is deploying the machine.

```
#! /bin/bash
 # Checks for clientid value in three places:

♥ 1 - Custom preference: "MUNKITO"

 # 2 - ARD Text4 field
 3 - Computer name field
 # setting it upon first value found.
 # Tim Schutt, Syracuse University, 2813
 # taschutt@syr.edu
 echo -e " \n------- Setting Munki Client ID -------
13
14
 TEXTID=$Idefaults_read_"/Volumes/$IDS_LAST_SELECTED_TARGET?/Library/Preferences/com.apple.RemoteDesktop"_Text4)
 MUNKTID Custom Prof Value: ${CLIENTID}\n\
 ARD Text4 value: $TEXTID\n\n\
 Computer Name: $DS_COMPUTERNAME \n*
 if [ ${MUNKIED} ]
22
23
 echo -e "\n
 CLIENTIB preference exists in Deploystudio Workflow. \n"
 VALUE="${CLIENTID}"
 elif [ STEXTID ]
26
27
 No CLIENTID value found, ARD Text4 Field exists, \n"
 echo -e "\n
 VALUE-STEXTED
 echo -e "\n No CLIENTID value or ARD Text4 value found. Setting ClientID to Computer Name. \n"
31
 VALUE=$DS_COMPUTERMANE
 defaults write "/Volumes/$(DS_LAST_SELECTED_TARGET)/Library/Preferences/ManagedInstalls" ClientIdentifier "$VALUE"
 Munki ClientIdentifier has been successfully set to "$VALUE"
 echo -e " \n----- Finished Setting Munki Client ID -----
 echo Heilin Nn III.
 exit 0
```

Look in three places for a value. Set ClientID to the first one found.

- 1. DeployStudio Pref: "CLIENTID"
- 2. Value set in ARD Field #4
- 3. Computer Name

Hint #1:

Eat your own dogfood. Season it to taste.

Adoption is driven first by ease-of-use

Eat your own dog food. Season it to taste.

An unused management framework is of no value. More than simple technical challenges, you must streamline and optimize the overall experience for the IT Support people who will use this.

Step through the process repeatedly. The things that irritate you will irritate others. Get rid of as many as possible.

Test was successful.

Time to scale to campus.

Expanding the system

From "Shared between friends" to "Standard in the cul-de-sac"

To expand campus wide, several key pieces had to fall in to place.

- Separate each "IT group" to their own interface, resulting in:
 - Smaller number of "scoped" manifests, particular to their org.
- Org specific config (MunkiReport machine group settings).
- Better bootstrapping support for "Best Practices".

Introducing the Munki Barrel

What is a Munki Barrel?

A blend of the common and the unique.

A Munki Barrel is a Munki repository that combines common, centrally supplied and managed resources with unique, departmentally exclusive and manageable elements within a distributed support group's macOS management stack.

What makes a Munki Barrel?

The common elements

- pkgs / pkgsinfo / catalogs / icons / client_resources
- Key manifests
 - site_default_UniversitySource
 - Specific bundle manifests
 - BND-SelfServe / BND-ADBoundMacs / BND-InternetPlugins

The unique

- All other manifests
- An exclusive Munki Web Admin instance

No, seriously though... what MAKES a Munki Barrel?

tl; dr.

Create a virtual host for the repo & MunkiWebAdmin. Then...

```
$ ln -s <common repo element> <barrel element>
```


Security much? I mean, MunkiWebAdmin2 can muck about with pkginfo files...

Sure - let's put the central stuff on a separate server.

In a private subnet.

Available via a read-only nfs link.

Munki Web Admin 2 Port 8443

Munki Repository Port 443

manifests

site_default_UniversitySource

site_default

included manifests

- site_default_UniversitySource

managed_installs

- barrel-MunkiReports-MachineGroupID

BND-Manifests

These manifests are used sparingly. We only leverage 'bundles' when groups of software or configurations are always installed together. e.g. Microsoft Office 2016 apps plus OneDrive & Teams;

ActiveDirectory configuration; Internet Plugins: Flash, Google Talk, Silverlight.

We also leverage a BND-SelfServe manifests for all the available "AppStore" optional installs.

Machine Manifest

Machine manifests are almost always 1:1 for each piece of hardware. The one exception to this is for computer labs, where machines are ALWAYS configured to be identical - in those situations, n-machines point at a single manifest.

manifests

site_default_UniversitySource

site_default

included manifests

- site_default_UniversitySource

managed_installs

barrel-MunkiReports-MachineGroupID

BND-Manifests

These manifests are used sparingly. We only leverage 'bundles' when groups of software or configurations are always installed together. e.g. Microsoft Office 2016 apps plus OneDrive & Teams;

ActiveDirectory configuration; Internet Plugins: Flash, Google Talk, Silverlight.

We also leverage a BND-SelfServe manifests for all the available "AppStore" optional installs.

Machine Manifest

Machine manifests are almost always 1:1 for each piece of hardware. The one exception to this is for computer labs, where machines are ALWAYS configured to be identical - in those situations, n-machines point at a single manifest.

manifests

site_default_UniversitySource

site_default

included_manifests

- site_default_UniversitySource

managed_installs

- barrel-MunkiReports-MachineGroupID

BND-Manifests

These manifests are used sparingly. We only leverage 'bundles' when groups of software or configurations are always installed together. e.g. Microsoft Office 2016 apps plus OneDrive & Teams;

ActiveDirectory configuration; Internet Plugins: Flash, Google Talk, Silverlight.

We also leverage a BND-SelfServe manifests for all the available "AppStore" optional installs.

Machine Manifest

Machine manifests are almost always 1:1 for each piece of hardware. The one exception to this is for computer labs, where machines are ALWAYS configured to be identical - in those situations, n-machines point at a single manifest.

Machine Manifest

Machine manifests are almost always 1:1 for each piece of hardware. The one exception to this is for computer labs, where machines are ALWAYS configured to be identical - in those situations, n-machines point at a single manifest.

Catalogs

- production

Included Manifests

- site_default
- BND-Office2016
- BND-InternetPlugins
- BND-SelfServe

Managed Installs

- config-internalSoftwareUpdateServer
- profile-wifiConfiguration
- profile-campusVPN
- GoogleChrome
- Firefox
- Microsoft Secure Endpoint Protection

Hint #2:

You can paint yourself in to a corner with included manifests. Use them sparingly.

Let's talk about those machine manifests

If you make me create that every time... so help me

This was pre-MunkiWebAdmin2, so we did not have a method to easily duplicate manifests.

As I tested this system, I became increasingly irritated with having to recreate complex manifests.

Plus add human error to the equation.

wow... it really kinda sucked.

Machine Manifest

Machine manifests are almost always 1:1 for each piece of hardware. The computer labs, where machines are ALWAYS configured to be identical - in point at a single manifest.

Catalogs

- production

Included Manifests

- site_default
- BND-Office2016
- BND-InternetPlugins
- BND-SelfServe

Managed Installs

- config-internalSoftwareUpdateServer
- profile-wifiConfiguration
- profile-campusVPN
- GoogleChrome
- Firefox
- Microsoft Secure Endpoint Protection

munki-enroller

Hint #3:

Any simple task you do repeatedly, scripts can do faster & more accurately.

Munki-Enroller

Any simple task you do repeatedly, scripts can probably do faster & more accurately.

Custom web API, written in python.

Receives POST data, sent via curl command in DeployStudio.

- 1. Client Identifier
- 2. Barrel ID

Creates a manifest in the correct barrel based on the ClientID that is communicated to it.

The enrollment process details

bubblegum & bailing twine

The Deploy Studio script takes the ClientID discovered earlier in workflow, combined with a barrelID, and sends the data to a web CGI script.

The python CGI endpoint takes the data, checks the specified munki barrel for the manifest (dies if it finds it), and creates a copy of the barrel's template manifest named for the ClientID.

Complete thin-image workflow

Great Success!

With our central DeployStudio instance, linked in to munki-enroller & the munki barrels, we were ready to recruit across campus.

The process for building a Mac had been streamlined, reduced the amount of work for distributed IT staff, and provided a compelling reason for colleges & admin departments to jump on board.

We were doing all right, Gettin' good grades. Future's so bright.... Meanwhile...

To: taschutt@syr.edu

From: ourAppleSE@apple.com

Hey Tim.

I think we need to have a phone conversation...

Wait... wha?

Double-Wait... wha?

We're losing all our tools to manage Macs?!?

Aw hell naw.

So, the MacAdmin community gave some feedback, and for once...

The switch to an MDM bootstrap workflow

Same steps, different tune.

We have to let go of block copy for deployment. That's it.

Everything else can be handled nicely another way.

Let me explain how I solved this...

DEP, MDM, Pkgs and Postinstall Scripts

DEP/MDM

- Initial user configuration (DEP only)
- Site-wide configuration profiles
 - SKEL profile
- Consistently install one signed pkg at enrollment
 - Let's get around that limitation with 'InstallApplications' from Eric Gomez.

Install pkg & scripts

- Install pkgs
 - Munki Tools
 - Munki Preferences
- Scripts
 - Set localization
 - Set Machine Name(?)
 - Set ClientID(?)
- Big questions
 - How do we communicate ClientID & Name
 - How do we choose the Munki barrel?

Conceptual workflow

Join machine to MDM (possibly via DEP)

Install pkgs - Munki Tools and base configuration.

If I run a post install script, I can discover & enroll a machine by serial number... now what?

?????

Machine enrolls in departmental barrel, creating the manifest if needed. Software deploys.

BFQ (Big Fat Question)

How do we route a Mac to the correct Munki Barrel with the correct name & ClientID?

What can we leverage?

Useful Munki behaviors:

- When a ClientID isn't set, Munki falls back to pre-determined IDs, like hostname & serial number.
- Munki will ignore XML keys in a manifest that it doesn't recognize.
- Munki caches stuff locally.
 - Machine manifest is located at /Library/Managed Installs/manifests/<manifest name>

Munki-Router

Syracuse University

52

Munki-router

One barrel to route them all

A Munki Router is a Munki barrel with only serialnumber based manifests.

The Router uses a customized version of Munki Web Admin & AutoGenTemplate that contain xml keys for Machine Name & ClientID.

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLI
<plist version="1.0">
<dict>
 <key>catalogs</key>
 <array>
 </array>
 <key>included_manifests</key>
 <array>
 </array>
 <key>managed_installs</key>
 <array>
 </array>
 <key>managed_uninstalls</key>
 <array>
 </array>
 <key>managed_updates</key>
 <array>
 </array>
 <key>optional_installs</key>
 <array>
 </array>
</dict>
</plist>
```

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLI
<plist version="1.0">
<dict>
 <key>ClientIdentifier</key>
 <string></string>
 <key>ComputerName</key>
 <string></string>
 <key>catalogs</key>
 <array>
 </array>
 <key>included_manifests
 <array>
 </array>
 <key>managed_installs</key>
 <array>
 </array>
 <key>managed_uninstalls</key>
 <array>
 </array>
 <key>managed_updates</key>
 <array>
 </array>
 <key>optional_installs
 <array>
 </array>
</dict>
</plist>
```


Conceptual workflow

Join machine to MDM (possibly via DEP)

Install pkgs - Munki Tools and base configuration.

If I run a post install script, I can discover & enroll a machine by serial number... now what?

Machine enrolls in departmental barrel, creating the manifest if needed. Software deploys.

Conceptual workflow

Join machine to MDM (possibly via DEP).

Install pkgs - Munki Tools and base configuration.

If I run a post install script, I can discover & enroll a machine by serial number... now what?

System is selected in Router by s/n.
ClientID & Computer Name are set in Manifest.

OU Enrollment pkg is added.

Machine enrolls in departmental barrel, creating the manifest if needed. Software deploys.

Let's talk about that barrel enrollment pkg

Scripting some of those convenient DeployStudio workflow steps...

.pkg installs:

- Most barrel preferences in /Library/Preferences/...
- Barrel auth details go in /var/root/Library/Preferences/...

Postinstall script:

- Reads ComputerName & ClientID from cached manifest.
- Sets CompName & ClientID, plus timezone & NTP servers.
- Bootstraps 2nd munki run, once barrel prefs are in place.

What does this all look like?

We've come to the movie portion of our program

Demonstration time...

Subsequent machine builds

These data are sticky.

Munki Router serial number manifests stay put.

- Future builds involve
 - OS Install
 - Admin creation (if not using DEP)
 - MDM enroll & restart.

Each step, and associated tools - Manual MDM Enrollment

Each step, and associated tools - DEP to MDM Enrollment

Drawn for Newsweek by Rube Goldberg

The best mousetrap by Rube Goldberg: Mouse (A) dives for painting of cheese (B), goes through canvas and lands on hot stove (C). He jumps on cake of ice (D)

to cool off. Moving escalator (E) drops him on boxing glove (F) which knocks him into basket (G) setting off miniature rocket (H) which takes him to the moon.

Results

When we started.

- One Munki Repository
- Three colleges
- 8 Distributed IT staff
- ~ 400 machines managed

Today.

- 18 Munki Barrels
- 11 Colleges, 7 Admin IT support groups
- ~ 75 Distributed IT support staff
- ~ 1600 machines managed
- 150+ Machines enrolled via MDM (Rolled out on June 14th)

One final thought

"Necessity may be the mother of invention, but adaptation is the milkman knocking on the side door."

Thank you. Any questions?