

Python for Mac Admins

Tim Sutton
Concordia University,
Faculty of Fine Arts, Montreal

[https://github.com/timsutton/
python-macadmins-2015](https://github.com/timsutton/python-macadmins-2015)

Common script tasks

Common script tasks

- Work with files on disk (copy, read, delete, check)

Common script tasks

- Work with files on disk (copy, read, delete, check)
- Parse structured formats (plist, XML, JSON)

Common script tasks

- Work with files on disk (copy, read, delete, check)

```
xpath /tmp/  
Date.xml //  
LastSeen/text | \  
sed -e 's/  
<text>//g' | \  
sed -e $'s/<\\/  
text>/\\\\n/g'
```

- Parse structured formats (plist, XML, JSON)

Common script tasks

defaults

launchctl

installer

pkgutil

lsbom

pkgbuild

productbuild

dscl

scutil

PlistBuddy

plutil

diskutil

hdiutil

ditto

fdesetup

system_profiler

- Work with files on disk (copy, read, delete, check)
- Parse structured formats (plist, XML, JSON)
- Execute commands, do things based on results and output

Common script tasks

defaults
launchctl
installer
pkgutil
lsbom
pkgbuild
productbuild
dscl
scutil
PlistBuddy
plutil
diskutil
hdiutil
ditto
fdesetup
system_profiler

- Work with files on disk (copy, read, delete, check)
- Parse structured formats (plist, XML, JSON)
- Execute commands, do things based on results and output
- Wish there was a command-line tool for X
(example: github.com/timsutton/customdisplayprofiles)

Bashisms

- Quoting and escaping for file names, command arguments
- Looping over separated fields (`OLDIFS=$IFS`)
- Primitive types/structures - strings, numbers, arrays
- Portability of command options (BSD vs. GNU versions of e.g. ``find``, ``sed``)
- Handling the unexpected
- Hard to maintain (sharing code, state, options)

Why Python?

- Large standard library (“batteries included”) for sysadmin-type tasks
- Safer and more readable
- PyObjC: lightweight use of OS X APIs
- Exists on every OS X, works the same on other OSes
- Proven, popular language

Further study

Munki

<https://github.com/munki/munki>

Google Mac Python module

<https://github.com/google/macops/tree/master/gmacpyutil>

And (60!) more projects

<https://github.com/timsutton/python-macadmin-tools>

Use a linter and editor plugin (e.g. pylint/flake8, SublimeLinter)

```
aampporter.py — aampporter
aampporter.py

1  #!/us
2  #
3  # aam
4  # Tim
5  #
6  # Uti
7  # Opt
8  #
9  # See
10 import
11 import
12 import
13 import
14 import
15 import
16 import
17 import
18 import sys
19 import urllib
20 import zipfile
21
22 from collections import namedtuple
23 from urlparse import urljoin
24 from xml.etree import ElementTree as ET
25 from xml.parsers.expat import ExpatError
26
27 SCRIPT_DIR = os.path.abspath(os.path.dirname(sys.argv[0]))
28 DEFAULT_PREFS = {
29 'munki_pkginfo_name_suffix': '_Update',
30 'munki_repo_destination_path': 'apps/Adobe/CS_Updates',
31 'munkiimport_options': [],
32 'local_cache_path': os.path.join(SCRIPT_DIR, 'aamcache'),
33 'munki_tool': 'munkiimport'
34 }


git branch: master, index: 12, working: 17, Comparing against : HEAD, 1 of 198 errors: Missing module docstring, Line 1, Column 1
Spaces: 4 | Python
```

Dash doc browser

<https://kapeli.com/dash> (\$20)

Dash doc browser

<https://kapeli.com/dash> (\$20)

Learning resources

- <http://stackoverflow.com/questions/tagged/python>
- <http://www.diveintopython.net>
- <http://learnpythonthehardway.org>
- #python channel on Freenode IRC

Thank you!