

Configuration Management for Mac OS X: It's just Unix, Right?

David G. Pullman

Janet Bass

National Institute of Standards
And Technology (NIST)

Configuration Management

DISA
Security Technical
Implementation Guides

Getting the Configuration to the Mac

- One time script
 - Doesn't maintain the configuration
- Secure config guides and Applescripts (System Preferences)
 - Settings sometimes not effective
 - Some are per user settings
- We needed to find where the system preferences were held...

System preferences: plists

- Apple's “.conf” files
- Some are found in the config guides...
- Where are they?

We found the file!

Working with plists

- Property List Editor: Nice GUI Editor...
- PlistBuddy: CLI: read and write values...
- plutil: CLI: convert format, run lint...
- defaults: command line access to the plists!

Xcode addons

Reading the plist

```
file /Library/Preferences/com.apple.loginwindow.plist  
/Library/Preferences/com.apple.loginwindow.plist: Apple binary  
property list
```

```
defaults read /Library/Preferences/com.apple.loginwindow  
{  
 MCXLaunchAfterUserLogin = 1;  
 MCXLaunchOnUserLogout = {  
 dpullman = 1;  
 };  
 OptimizerLastRunForBuild = 21317408;  
 OptimizerLastRunForSystem = 168166400;  
 RetriesUntilHint = 0;  
 SHOWFULLNAME = 1;  
 autoLoginUser = dpullman;  
 lastUser = loggedIn;  
 lastUserName = dpullman;  
}
```

Reading the plist entries

```
defaults read /Library/Preferences/com.apple.loginwindow  
autoLoginUser  
dpullman
```

```
defaults delete /Library/Preferences/com.apple.loginwindow  
autoLoginUser
```

```
defaults read /Library/Preferences com.apple.loginwindow  
autoLoginUser  
2010-11-02 19:25:08.924 defaults[5631:903]  
The domain/default pair of (com.apple.loginwindow, autoLoginUser)  
does not exist
```

Writing plist values...

```
defaults write /Library/Preferences/com.apple.Bluetooth  
ControllerPowerState -int 0
```

```
defaults write /Users/$user/Library/Preferences/ByHost/  
com.apple.ImageCaptureExtension2.$uuid shared -bool FALSE
```

```
defaults write /Library/Preferences/com.apple.loginwindow  
MasterPasswordHint ''
```

```
defaults write /Library/Preferences/SystemConfiguration/  
com.apple.nat NAT -dict Enabled -int 0
```

```
defaults write /private/var/db/dslocal/nodes/Default/users/root  
authentication_authority -array ';DisabledUser;;ShadowHash;'
```

In our opinion, Apple programmers work on an island theory

Problems with plists

- Getting the right settings, sometimes multiple settings
- Sometimes the settings wouldn't work
- Even if you set them, the user can just change them back

Disable Bluetooth - Linux

Example

```
service bluetooth stop  
chkconfig bluetooth off
```

Disable Bluetooth - OSX

Example

```
launchctl unload -w /System/Library/  
LaunchDaemon/com.apple.blued.plist
```

```
defaults write /Library/Preferences/  
com.apple.Bluetooth ControllerPowerState 0
```

```
networksetup -setnetworkserviceenabled  
bluetooth off
```

```
dscgl /Local/MCX mcxset /Computers/localhost  
com.apple.MCXBluetooth DisableBluetooth  
always -bool 1
```


Prepare to Launch!

- launchctl – the interface to launchd
- loads and unloads daemons/agents
- Resource reporting and control and more

Un-Launch!

```
launchctl unload -w /System/Library/  
LaunchDaemon/com.apple.blued.plist
```

Checking for a disabled launcher

```
defaults read /System/Library/  
LaunchDaemons/com.apple.blued Disabled  
1
```

Leopard!

Checking for a disabled launcher

```
defaults read /var/db/launchd.db/com.apple.launchd/  
overrides com.apple.blued  
{  
 Disabled = 1;  
}
```

Snow
Leopard!

Problems with launchctl

- Similar to problems with plist...
- Awkward to check if a service is enabled or disabled
- The user can turn them back on...

Locking it down...

OSX Server
Workgroup Manager

dscl: the Directory Service Command Line!

Locking it down...Locally

```
dscl /Local/MCX mcxread /Computers/localhost  
com.apple.MCXBluetooth DisableBluetooth  
State: always  
Value: 1
```

```
dscl /Local/MCX mcxset /Computers/localhost  
com.apple.MCXBluetooth DisableBluetooth always -bool 1
```

Getting there...but not very far yet

- Only some controls are available in MCX
- The same type and structure variation as plists

It's just UNIX, Right?

- As much as anything else these days!
- Plists are a common preference control...
once you get used to the variations!
- Launchd is a combination of init, inet, cron...
launchctl could use a little more functionality
- MCX and dscl provide secure configuration...
for the items it can control
- Cfengine
 - Metalanguage not applicable
 - Modules work (Perl!)

References

- DISA STIGs: <http://iase.disa.mil/stigs/checklist>
 - fseventer: <http://www.fernlightning.com>
 - Mac OS X Security Configuration Guides: <http://www.apple.com/support/security/guides>
 - Cfengine: <http://www.cfengine.org>
 - Information: <http://www.afp548.com>
 - Information: <http://www.mactech.com>
 - Greg Neagle's Blog: <http://managingosx.wordpress.com>
 - Information: <http://www.macenterprise.org>
- ...and many more...