

Managing the User Experience

Tim Sutton

Concordia University, Faculty of Fine Arts
Montreal

**Behaviour
for users**

OS

Apps

Why?

- Modify specific features causing issues in your environment
 - Auto-updaters
 - Installation issues (e.g. Installer scripts trying to set user Preferences)
- Licensing
- Particulars of your environment (shares, printers, network settings)
- Settings for specific software workflows

OS X

OS X

Sign in with Your Apple ID

Sign in to use iCloud, iTunes, App Store, iMessage, FaceTime and more. [Learn more...](#)

Sign in with your Apple ID

Don't sign in

[Create new Apple ID...](#) [Forgot Apple ID or password?](#)

[Use a separate Apple ID for iCloud and iTunes.](#)

 Back Continue

Apps using OS X Preferences

Safari

Office 2016 (sort of)

Apps using OS X Preferences

Apps using OS X Preferences

SUEnableAutomaticChecks

Apps using **proprietary** preferences systems

- Chrome, Firefox
- Most Adobe apps
- Many of Office 2016's user settings
- Many cross-platform applications

Know your environment

- Are users admins?
- Shared (lab / kiosk / classroom / studio) use, or individual user?
- Network users or local users? Persistent home folders, or brand new on every login?

Tools

Managing OS X Preferences

defaults

Configuration
Profiles

NSUserDefaults
CPreferences

Managing OS X Preferences

Prefs Editor
(Thomas Tempelmann)

<http://apps.tempel.org/>

Key	Type	Value
CopyProgressWindowLocation	String	{312, 178}
► DesktopViewSettings	Dictionary	(1 item)
DownloadsFolderListViewSettingsVersion	Number	1
EmptyTrashProgressWindowLocation	String	{312, 178}
▼ FavoriteTagNames	Array	(8 items)
Item 0	String	
Item 1	String	Red
Item 2	String	Orange
Item 3	String	Yellow
Item 4	String	Green
Item 5	String	Blue
Item 6	String	Purple
Item 7	String	Gray
FinderSpawnTab	Boolean	<input type="checkbox"/>
FK_AppCentricShowSidebar	Boolean	<input checked="" type="checkbox"/>
► FK_StandardViewSettings	Dictionary	(4 items)
FXArrangeGroupViewBy	String	Name

Managing **proprietary** preferences

- Depends on the application, but won't be using defaults or config profiles!
 - e.g. `/Library/Application Support/Macromedia/mms.cfg`
- Scripts and LaunchAgents running at login time
 - e.g. <https://github.com/chilcote/outset>
 - <https://github.com/MagerValp/LoginScriptPlugin> (powerful, but install and test carefully)
 - LoginHooks (deprecated by Apple, not recommended)

Managing proprietary preferences

- Common locations:
 - `~/Library/Application Support`
 - `~/Library/Preferences`
 - `~/Library/Preferences/App`
 - `~/.app`, `~/Documents/App`
- Experimentation and testing necessary!

Managing proprietary preferences

```
{  
  "browser": {  
 "check_default_browser": false,  
 "show_update_promotion_info_bar": false  
  },  
  "distribution": {  
 "make_chrome_default": false,  
 "show_welcome_page": false,  
 "skip_first_run_ui": true  
  },  
  "first_run_tabs": ["http://macdeployment.ca"],  
  "homepage": "http://macdeployment.ca/",  
  "sync_promo": {  
 "user_skipped": true  
  }  
}
```

Managing proprietary preferences

```
#!/bin/sh

prefs_src="/Library/MyOrg/Files/google_chrome_preferences"
prefs_tgt_dir="$HOME/Library/Application Support/Google/Chrome/Default"
prefs_tgt_file="$prefs_tgt_dir/Preferences"

# make our user's chrome profile dir if one doesn't already exist
[ -d "$prefs_tgt_dir" ] || mkdir -p "$prefs_tgt_dir"

# if prefs file doesn't already exist, copy it
[ -e "$prefs_tgt_file" ] || cp "$PREFS_SRC" "$prefs_tgt_file"

# create the special 'first run' file
touch "$prefs_tgt_dir/../First Run"
```

defaults

defaults

```
defaults write com.microsoft.silverlight UpdateMode -integer 2
```

↑
binary ↑
command ↑
application or bundle ID
 ↑
key
 ↑
type
 ↑
value

defaults

```
defaults write com.microsoft.silverlight UpdateMode -integer 2
```

current-user domain

defaults

```
defaults write /Users/tim/Library/Preferences/com.microsoft.silver
```

current-user domain

defaults

```
defaults write /Library/Preferences/com.microsoft.silverlight Upda
```

any-user domain

defaults

```
defaults -currentHost write com.apple.screensaver idleTime -integer 0
```

current-host domain

defaults

```
/Users/tsutton/Library/Preferences/ByHost/com.apple.Safari.23C1B133-A1D4-5CA6-A526-C1F88B1C47CC.plist  
/Users/tsutton/Library/Preferences/ByHost/com.apple.Safari.9B5C8635-D289-5EA3-B598-7277C0175D56.plist  
/Users/tsutton/Library/Preferences/ByHost/com.apple.Safari.C1BB22BC-64CE-55E6-B871-F110399060EA.plist  
/Users/tsutton/Library/Preferences/ByHost/com.apple.Safari.EEE79E13-BDD2-51A6-B602-DB056032BF88.plist
```

```
→ defaults -currentHost read com.apple.Safari
```

```
{  
 SyncedTabsDeviceUUID = "14691C26-0723-4E67-B206-18D14AE98075";  
}
```

User and host domains

Search Order	User scope	Host scope	Mapping to `defaults`
1	Current user	Current host	defaults -currentHost read <id>
2	Current user	Any host	defaults read <id>
3	Any user	Current host	defaults read /Library/Preferences/<id>

https://developer.apple.com/library/mac/documentation/MacOSX/Conceptual/BPRuntimeConfig/Articles/UserPreferences.html#/apple_ref/doc/uid/20002092-120915-TPXREF104

Defaults is weird

- `defaults write /tmp/my_new.plist SomeKey "the value"`

From the defaults manpage: "WARNING: The defaults command will be changed in an upcoming major release to only operate on preferences domains. General plist manipulation utilities will be folded into a different command-line program."

Property Lists

com.apple.SoftwareUpdate.plist

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN" "http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<plist version="1.0">
<dict>
 <key>AutomaticCheckEnabled</key>
 <false/>
 <key>CatalogURL</key>
 <string>http://my.reposado.server/index_seed_testing.sucatalog</string>
 <key>LastFullSuccessfulDate</key>
 <date>2016-06-09T15:56:20Z</date>
 <key>LastRecommendedUpdatesAvailable</key>
 <integer>0</integer>
 <key>LastResultCode</key>
 <integer>2</integer>
 <key>PrimaryLanguages</key>
 <array>
 <string>en</string>
 <string>en-CA</string>
 </array>
 <key>RecommendedUpdates</key>
 <array/>
</dict>
</plist>
```

Interacting with plists

- /usr/libexec/PlistBuddy
- TextWrangler (free) handles both XML and binary, displays always as XML
- Text editor of choice (Sublime, Atom, TextMate)
- QuickLook (using the spacebar)
- Python:
 - plistlib (standard library, can't open binary plists as shipped in OS X)
 - FoundationPlist (by Greg Neagle, supports XML and Binary)
<https://github.com/munki/munki/blob/master/code/client/munkilib/FoundationPlist.py>

Property Lists

- Binary formats:
 - `plutil -convert <xml1 | binary1>`
 - `man plutil`
 - (linting, merging, and more!)

Managing OS X Preferences

~/Library/Preferences
~/Library/Preferences/ByHost
/Library/Preferences
/Library/Managed Preferences

Managing OS X Preferences

Applications

Prefs APIs

cfprefsd

defaults server

Cache to
disk

PLIST

Plists on disk

Managing OS X Preferences

/System/Library/User Template/<lang>.lproj

/System/Library/User Template/Non_localized

Configuration Profiles

- Originated on iOS, brought to OS X in Lion
- Defines multiple settings in one “blob”, which can be added or removed, installable using:
 - Mobile Device Management (MDM)
 - Downloaded to OS X system as a .mobileconfig file, installed by double-clicking or Terminal using the `profiles` command
 - .. and/or wrapped in an installer package
<https://github.com/timsutton/make-profile-pkg>

Configuration Profiles

KeyboardInputSources_USAndCSA.mobileconfig


```
<key>PayloadContent</key>
<dict>
  <key>com.apple.Safari</key>
  <dict>
 <key>Set-Once</key>
 <array>
 <dict>
 <key>mcx_data_timestamp</key>
 <date>2014-12-04T19:03:28Z</date>
 <key>mcx_preference_settings</key>
 <dict>
 <key>DomainsToNeverSetUp</key>
 <array>
 <string>google.com</string>
 <string>yahoo.com</string>
 </array>
 <key>HomePage</key>
 <string>http://myorg.org</string>
 <key>LastDisplayedWelcomePageVersionString</key>
 <string>4.0</string>
 <key>LastSafariVersionWithWelcomePage</key>
 <string>8.0</string>
 <key>NewWindowBehavior</key>
 <integer>0</integer>
 <key>SendDoNotTrackHTTPHeader</key>
 <true/>
 </dict>
 </dict>
 </array>
  </dict>
</dict>
```


Profile Manager (OS X Server)

Profile Manager (OS X Server)

Profile Manager (OS X Server)

Profile Manager (OS X Server)

Configuration Profiles

- Pros
 - Portable and easy to install
 - Put lots of configuration into a single logical “blob”
 - Overall simplification of management
- Cons
 - Profile Manager sets settings as “Forced”, which often doesn’t allow user to make changes
 - “Forced” can have unexpected results with some applications
 - Not easy to combine multiple settings for the same app id across multiple profiles

Configuration Profiles

- <https://github.com/timsutton/mcxToProfile>
 - Lightweight way to generate profiles from defaults, plists and existing MCX (Open Directory, Local, LDAP)
 - Only handles the Custom Settings types
 - Can also set the ‘once’ or ‘often’ management state like Workgroup Manager, and ByHost prefs – not supported by Profile Manager

Additional resources

ProfileCreator (Erik Berglund):

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

Dock Master (Michael Page):

<https://github.com/Error-freeIT/Dock-Master>

Preference Management with Profiles
(Greg Neagle, MacSysAdmin 2015):

<http://docs.macsysadmin.se/2015/video/Day2Session2.mp4>

When to use what mechanism?

- Configuration Profiles are the simplest to manage: try that first
 - Especially if you know the thing you're managing runs early at login - scripting a defaults write won't help if the application is already launched, like the Finder
- For proprietary preferences, see if vendor-supported options are available for managing a setting with defaults or Profiles
- If prefs are all nested within a single key (Adobe Acrobat/Reader), can't manage these easily with a profile/defaults
 - Possible to do with more granularity via a script that can manage nested preference data, but is non-trivial to do it safely

Consider the problem,
not the solution

<http://xyproblem.info>

Thank you!

@timsutton

@tvsutton

<https://macops.ca>

