Managed Software Installation with Munki

Jon Rhoades
St Vincent’s Institute & University of Melbourne
jrhoades@svi.edu.au
Managed Installation

• Why?
• What are we using now?
• Needs
 – Installs
 – Updates
 – Apple Updates
Munki

- Collection of Python scripts and Client GUI
- Apache 2 License
- Created by Greg Neagle
 - Disney Animation Studios
 - Enterprise Mac Managed Preferences (Apress 2010)
 - Mac Enterprise mailing list
- http://code.google.com/p/munki/
Requirements

• Any webservice or AFP share (not recommended)
• OS X (standard or server) for creation of packages
• Client to be installed on each Mac
• Works with 10.4/10.5/10.6
Installation

• Run munkitools-xxx.mpkg
• Have a look at the customize option, but don’t deselect any
• Install
• Restart - Boo!
 – defaults write com.apple.finder AppleShowAllFiles TRUE
 – killall Finder
 – Copy .profile (adds /usr/local/munki to your path)
Setup

• Enable “Sharing->Web Sharing”
• Create or Copy the following folder structure in ~/Sites:
 – repo
 • catalogs
 • manifests
 • pkgs
 • pkgsinfo
Configuring munkiimport

- munkiimport --configure
 - Path to Repo: /Users/username/Sites/repo
 - Repo Fileshare URL: http://localhost/~username
 - pkginfo extension: plist
 - pkginfo editor: Text Wrangler.app (if you like)
Import a “Drag to /Applications”

- munkiimport Firefox 3.6.17.dmg
 - Item name: *Firefox*
 - Display name: *Firefox 3.6*
 - Description: *Whatever*
 - Version: *Accept default*
 - Catalogs: *testing, production*
 - Review & Import: y
 - Upload Item to: *browsers & create it*
 - Rebuild Catalogs: y
pkginfo.plist

- ~/Sites/repo/pkginfo/browsers/Firefox-3.6.17.plist
 - name - Identifies the package
 - display_name - “pretty” name for the updater GUI
 - CFBundleShortVersionString - version number
 - catalogs - to come
 - installer type
 - copy_from_dmg
 - package
 - adobe package
Import an updated version

• munkiimport Firefox 4.0.1.dmg
 – Use existing item as template: y
 • Accept defaults except for:
 – Display name: Firefox 4
 – Catalogs: testing
Add a package

- Mount the munkitools dmg - note it creates the dmg for us
- munkiimport munkitools-xxx.mpkg
- Upload to subdirectory path: *util*
 - Catalogs: *testing*
- Have a peek at ~/Sites/repo/pkgsinfo/utils/munkitools-xxx.plist
 - receipts show the 4 sub packages
 - Require restart
“Bigger” Installers

• Office - many sub packages
• Adobe CS
 – Own installer type due to Adobe’s “unique” installer design
• http://code.google.com/p/munki/source/browse/ has many examples
Creating pkgs notes

• Try and import using Thunderbird 2
 – Munki uses `hdiutil`, it can’t handle DMG licenses

• Sometimes may need to repackage using PackageMaker

• If Munki can’t install it: munki-dev@googlegroups.com
 – Munki has special code to handle “obnoxious” installers
Advanced pkginfo options

- **blocking_applications** - don’t install if an application is running.
- **requires** - useful for updates and apps not installed by munki. Also enforces install order eg don’t install office update until office is installed!
- **update_for** - no need to add to a manifest, munki automatically installs it.
- **uninstall_scripts** - embedded shell scripts
- **unattended_install** - installs immediately with no possibility of user interaction: no notification or option to cancel
Manifests

• See basic.xml
• Add to managed_installs
 – firefox
• Add to optional_installs
 – munkitools
Sample Manifests

- **basic.xml**

  ```xml
  <key>included_manifests</key>
  <array>
 <string>basic.xml</string>
  </array>
  <key>optional_installs</key>
  <array>
 <string>munkitools</string>
  </array>
  ```
Advanced Manifests

- *Catalogs* - can be a member of multiple catalogs
- *managed_uninstalls*
- *managed_updates* - for updating non munki installed software
Client Configuration

- **/Library/ManagedInstalls.plist**
 - `plutil -convert xml1 /Library/ManagedInstalls.plist`
 - `ClientIdenifier: basic.xml`
 - `SoftwareRepoURL: http://localhost/~username`

- **Options**
 - `InstallAppleSoftwareUpdates`
 - `AppleSoftwareUpdatesOnly`
 - `Logs`
Advanced Client Configuration

- DaysBetweenNotifications
- Certificates
- AdditionalHTTPHeaders
- SupressUserNotification (can still be run manually)
- SupressAutoInstall
- InstallrequiresLogout
- Change URLs & Directories
Run the Client!

- /Applications/Utilities/Managed Software Update.app
- Check out (but don’t install) optional extras
- Run Update without logging out
Update an App

• Redo `munkiimport` Firefox 4
 – All the same, but add to productions as well as testing
 – Run managed updates again
What’s missing?

- Scalable management of clients
- Reporting
- ‘Friendly’ admin interface
- Rollback
What’s out there

• **MunkiReport**

• **MunkiServer**
 - Ruby on Rails
 - https://github.com/jraine/munkiserver

• **Simian**
 - Google App Engine ‘Appliance’
Munki & 10.7

- Installations/Updates working
- Apple updates still to do
- Should be done by release of 10.7
But it’s a web server...

- Manifest are just xml files
- Use PHP/ASP/Python/Ruby/Node.JS to serve the file
 - Most basic, read a static file according to the url
 - Better, create the manifest on the fly according to business logic/databases etc

- Quick example:
 - Uses php to serve the manifest, using a list of machines
php Example

• Need to use mod_rewrite as munki doesn’t like Get query strings (eg manifest.php?id=123)

• .htacess:
 – RewriteEngine on
 – RewriteRule ^id/([^/\.]+)/?$ manifest.php?id=$1 [L]

• Will rewrite /id/1234 to manifest.php?id=1
<?php

// Store the groups in an array for this example, in real life you would use config files or better still a database.
$h2g = array();
$h2g['12345'] = "standard.xml"
$h2g['12346'] = "standard.xml";
$h2g['12347'] = "advanced.xml";

// if no id is provided or the provided id doesn't match
$default = "basic.xml";

// If set assign the id else assign it to false
if(isset($_GET['id'])){
 $id = $_GET['id'];
}else{
 $id = false;
}

// If the $id is not false and it's in the array, then assign the value from $h2g to $manifest, else assign the default manifest
if($id && array_key_exists($id, $h2g)){
 $manifest = $h2g[$id];
}else{
 $manifest = $default;
}

// Read (and print) the contents for the relevant manifest
readfile($manifest);
Munki in action

- Our setup at St Vincent’s
 - Munki manifests and binaries served by nginx on Ubuntu
 - User accounts Open LDAP
 - Open Directory in “Golden Triangle” on Mac Mini “server”
 - 3 catalogs
 - Dev - Development & testing machine
 - Testing - IT Team
 - Production - Requires CAB approval
- Group & individual manifests
Apple Updates

• What do we do now?
 – softwareupdate -l -a
 – COMMAND_LINE_INSTALL=1 export COMMAND_LINE_INSTALL; softwareupdate -l -a
 – Download every update and deploy...

• How do we deal with testing, groups etc?
Munki & Apple Updates

- ManagedInstalls.plist
 - SoftwareRepoURL - specify a local update server
 - InstallAppleSoftwareUpdates - True or False
 - AppleSoftwareUpdatesOnly - Only install Apple software updates, don’t install anything else

- Munki will install updates for us
One More Thing - Reposado

• Apple Software Updates without OS X Server
 – Uses any webserver
 – Python scripts run on OS X/Linux/Windows

• Usage
 – Caching
 – En mass approval
 – Branch approval eg testing/production etc

• https://github.com/wdas/reposado