

A photograph of an Ikea Home Furnishings store at night. The building is illuminated from within, and the large, illuminated sign "IKEA Home Furnishings" is visible on the upper part of the facade. Several flags are flying on poles in the foreground. The overall scene is a blurred, low-angle shot of the store's exterior.

Building an enterprise client

Daniel Svensson - Product Specialist Mac

daniel.svensson3@ikea.com

something about...

...IKEA

...how we work

...what we do

...the end user

IKEA GROUP STORES WORLDWIDE

In FY12, the IKEA Group opened 11 new stores in nine countries. As of August 31, 2012, the IKEA Group had a total of 298 stores in 26 countries.

STORE VISITS

In FY12, the IKEA Group stores had 690 million visits.

PRINTED CATALOGUES, LANGUAGES & EDITIONS

The IKEA Catalogue was printed in 212 million copies, 29 languages and 62 editions.

TOTAL SALES FY12

Sales increased by 9.5% compared to 2011. Total sales amounted to €27 billion.

PRODUCTS

The IKEA range consists of approximately 9,500 products.

Local

Local Computing

Local Network

Central

Local

Directory

Authentication

Local Computing

Local Network

Central Computing

Management

Corporate Network

Central

500+ sites

1000+

70000+

10000+

Local Computing

Local Network

Corporate Network

Directory

Authentication

Central Computing

Management

something about...

how we work

First release in 2003!

...external updates

- Filewave Server and Agent - 5.8.2
- MacOS 10.8.3
- New hardware from Apple
- ...

...internal changes

- Mail-server migrated to Exchange 2010
- AD functional level changed to 2008R2
- ...

...reported problems

- PBI001123: iccmac5restore10.8.dmg has no RecoveryHD
- PBI007223: Mail do setup but cannot send mail
- INC009878: Wireless ICC is not working correct
- PBI006345: Home-location contains proxy-settings
- PBI022229: Local admin not working in 10.8
- ...

...new features

- Add VPN-connect button to menu-bar
- Add VNC-shadowing support for admins
- Auto-renewal of client certificates
- Update email-setup to support Outlook
- ...

ICCMac R3.7.0 Release Note

Fixed Known Errors

- PKE000000011047** Cannot send mail
- PKE000000011491** RecoveryHD missing
- PKE000000011631** Cannot connect to Wireless
- PKE000000017829** Cannot connect to internet from home

Implemented new features

- IKEA00747317** Provisioning of CiscoAnyConnect configuration
- IKEA00771880** Auto-renewal of client certificates
- IKEA00771999** Update platform to Filewave 5.8
- IKEA00772181** Update email-setup to support Outlook
- IKEA00770462** Add VNC-shadowing support for admins

ICCMac R3.7.0 Bill of Materials

Updated binaries

- iccmac5booter10.8.dmg** - Netboot image updated to 10.8.3
- iccmac4installer.dmg** - Installation script-package updated to 3.4
- ICCMac Installer.pkg - ICCMac installer updated to version 14
- iccmac5restore10.8.dmg** - Restore image for 10.8 updated to 10.8.3
- ICCMacBasePackage_3.4.EN** - Integration script-package updated to 3.7

Updated documents

- ICCMac5 Installation guide 3.2.pdf**
- ICCMac5 Administration guide 1.4.2.doc**
- Physical Architecture - ICCMac TP R3.4 1.4.doc
- ICCMac Bill Of Materials P3.4.xlsx**
- CC ICCMac Server R3.4. 1.3.xlsx
- Install and Config Filewave & Reposado Linux TP3.4.doc

Active Directory

[Top of Page ^](#)

Inside

Provides a variety of network services, including:

- *) LDAP directory services
- *) Kerberos-based authentication
- *) DNS-based naming

More info can be found at [Inside](#).

[+](#) Development status for Active Directory

ServCat

ProdCat

Release Info

-

[Active Directory](#)

[Active Directory](#)

Keywords: AD, Active Directory, ADDS, Active Directory Domain Service, ADAM, Active Directory Application Mode, AD LDS, Active Directory Lightweight Directory Service

Some notes

Active Directory Federation Services

[Top of Page ^](#)

Inside

Provides users with Single Sign-On access to systems and applications located across organizational boundaries

[+](#) Development status for Active Directory Federation Services

ServCat

ProdCat

Release Info

-

[ADFS](#)

[ADFS](#)

Keywords: Adfs, Active Directory, Single Sign On

AIX Server TP

[Top of Page ^](#)

Inside

The AIX Technical Platform is a standardized infrastructure platform within IKEA:

- *) PowerVM (virtualization)
- *) AIX Operating System
- *) PowerHA (clustering)

More info can be found at [Inside](#).

[+](#) Development status for AIX Server TP

ServCat

ProdCat

Release Info

-

[AIX Server TP](#)

[AIX TS](#)

[AIX SITI](#)

-

[AIX TS](#)

[AIX SITI](#)

[Power Computing TS](#)

Keywords: AIX, PowerVM, VM, Virtualization, Power7, GreenIT

Related information

[AIX Server TP Information](#)

Architecture And Planning

[Top of Page ^](#)

Inside

ServCat

ProdCat

Release Info

-

-

[CM Release](#)

[Exceptions Release](#)

[CM Team FY13 Goals](#)

Keywords: CM, Planning ,Architecture, delivery plan ,IPL

something about...

what we do

...providing global netboot

Challenge

- **500+ sites**
- **Limited bandwidth**
 - 2-6MBit WAN links
- **Netboot-set ~5GB per OS version**
 - Updated frequently

...providing global netboot

IKEA requirements

- **Run on standard platforms**
- **No impact on other services**
 - *Keep the business running!*
- **Easy to maintain**

...providing global netboot

Requirements for Netboot

- **'Netboot-enabled'**

- dhcp/bootp
- tftp

- **Image hosting**

- nfs
- http

...providing global netboot

Our options

- **MacOS X Server**

- *Requires Apple hardware*

- **DeployStudio**

- *Requires MacOS X*

- **Running on Linux**

- **Running on Windows**

...providing global netboot

```
#
# Start of Mac OS X NetBoot options. #####
#
if (substring(option vendor-class-identifier, 0, 14) = "AAPLBSDPC/i386")
{
 option dhcp-parameter-request-list 1,3,17,43,60;

 ## The Apple Boot Loader binary image. This file will in turn TFTP the kernel image
 and extension cache.
 ## NOTE: Try to keep the root path as short as possible.

 # By default we offer 10.7 for all clients.
 filename "iccmac/i386_iccmac5/booter";
 option root-path "http://10.58.1.199/macosx/iccmac5booter.dmg";

 ## This is for supporting older clients
 if (option dhcp-message-type = 1)
 {
 option vendor-class-identifier "AAPLBSDPC/i386";
 option vendor-encapsulated-options 08:04:81:00:00:67;
 }
}

## This block is necessary for newer Mac's to Netboot (ex, MacBookAir4,1 & MacBookPro8,1)
if (option dhcp-message-type = 8) {

 option vendor-class-identifier "AAPLBSDPC";

 ## Check if the client can boot 10.8 or not.
 # This changed sometime Mid 2011 so later models use a 64-bit kernelcache
 # and older must have a 32-bit kernelcache

 if (substring(option vendor-encapsulated-options, 0, 3) = 01:01:01)
```


...providing global netboot

Components for netbooting

- DHCP configuration
`/etc/dhcpd.conf`
- TFTP-server
`/i386/booter`
`/i386/x86_64/mach.macosex`
`/i386/x86_64/mach.macosex.mkext`
- HTTP-server
`/www_root/iccmacbooter10.8.dmg`

...providing global netboot

Local

ICCMac

ICCWindows

ICCThinclient

CommonMobilePlatform

Printer

Windows Server

Terminal Server

Other Server

IP Services

Store Network

Wireless

Local

Windows Server

Local Computing
Terminal Server

Other Server

IP Services

Store Network

Wireless

...providing global netboot

IP Services Technical Platform

"IP Services consists of the internal DNS and the Network Service Box (NSB) infrastructure. It provides a lot of services such as DHCP, DNS, FTP, NetFlow, NTP, NFS, Oracle Names, Squid Web Cache, TFTP, Toogle and VideoLib Cache"

...providing global netboot

IP Services Technical Platform

*"IP Services consists of the internal DNS and the Network Service Box (NSB) infrastructure. It provides a lot of services such as DHCP, DNS, FTP, NetFlow, NTP, NFS, Oracle Names, Squid Web Cache, TFTP, Toogle, VideoLib Cache and **MacOS X Netboot**"*

Change Request - Support NetBoot for ICCMac on NSB

"We would like some new features on the NSB units to support NetBooting and installation services for our ICCMac computers.

Deployment Request

- TASK0123124 Update DHCP-config
- TASK3001992 Enable tftp-server
- TASK9234923 Deploy 1.5.0 on all NSB

services:

requests from netbooting Mac's and offer some additional files to kickstart the bootprocess (kernel & boot-loader

IKEA00187529 Support NetBoot for ICCMac

~5mb)

http - host an image that the clients can boot of (~1.5-2GB)"

New release

Decision meeting

IP Services R1.5.0

- IKEA00187529 Support NetBoot for ICCMac
- IKEA00112312 Support DHCP
- IKEA00123423 Support tftp

IKEA00187529 Support NetBoot for ICCMac

Develop

IKEA00187529 Support NetBoot for I

Local

ICCMac R3.6.0

ICCWindows R1.9.0

ICCThinclient R2.3.0

CommonMobilePlatform
R2.3.0

Printers R2.7.0

Windows Server R1.9.0

Terminal Server R5-1.4.0

Other Server

IP Services R1.4.0

DHCP

DNS

Store Network

Wireless R1.2.1

Local

ICCMac R3.6.0

ICCWindows R1.9.0

ICCThinclient R2.3.0

CommonMobilePlatform
R2.3.0

Printers R2.7.0

Windows Server R1.9.0

Terminal Server R5-1.4.0

Other Server

IP Services R1.5.0

DHCP

DNS

Netboot

Store Network

Wireless


```
asr restore --source 1.2.3.4/10.8_mac_image.dmg --target...
```


...providing global netboot

Summary

- **All locations** have Netboot-support, including new sites
- Netboot is **always local** on the network
- Restore is always from the **closest available server**
- Distribution **model and storage** of the restore-images

...automated configuration

*...or how we manage the configuration of 80000 clients
across 500 sites in 30 countries*

...what is an alias?

\$variable = string-value

- Can be assigned to any object in AD
 - *Users, Groups, Computers, Applications, Sites*
- Is managed from **IKEA Management Utility**

All company

Asia Pacific

China

Japan

Australia

Springvale

Rhodes

Tempe

Brisbane

Sydney

Melbourne

Clients

Servers

MacClients

All company

Asia Pacific

China

WebStartPage = <http://inside.ikea.com>

WebProxyServer = ap-proxy.ikea.com
CitrixServer = ap-pnagent.ikea.com

Australia

Keyboard = Australian
Language = English
Locale = Australia

Springvale

Rhodes

Tempe

Brisbane

Sydney

Melbourne

Clients

Servers

MacClients

Effective settings for **RETAU384-XW0001**

Printer1 = retau384-p01

Printer2 = retau384-p66

TimeZone = Australia / Melbourne

Keyboard = Australian

Language = English

Locale = Australia

WebProxyServer = ap-proxy.ikea.com

CitrixServer = ap-pnagent.ikea.com

WebStartPage = http://inside.ikea.com

+ 200 more

Bedrom

Europe

Sweden

Göteborg

Älmhult

Helsingborg

Printers 3rd Floor

RETAU384-XW0001

Printer1 = retau384-p01
Printer2 = retau384-p66
TimeZone = Australia / Melbourne

Keyboard = Australian
Language = English
Locale = Australia

WebProxyServer = ap-proxy.ikea.com
CitrixServer = ap-pnagent.ikea.com
WebStartPage = http://inside.ikea.com
TSMMaxDisconnectionTime = 0
SEPSiteServer = AP
ResourceServer = RETAU384-NT0001
WebTrustedSite = ikea.com;inter-
ikea.com;ikea.com;inter-
ikea.com;*.globalview.adp.com;*.sjobol
g.com;*.bcdtravel.com

+ 200 more


```
wget https://webserver.domain.com/MacClientHandler.ashx?  
Function=GetAlias&ObjectName=Timezone
```

```
...
```

```
HTTP/1.1 200 OK  
Content-Type: text/xml; charset=utf-8  
Content-Length: length
```

```
<?xml version="1.0" encoding="utf-8"?>  
<ArrayOfAlias xmlns="http://ikea.com/WebServices/AgentService">  
  <Alias>  
 <ALIAS_NAME>Timezone</ALIAS_NAME>  
 <ALIAS_VALUE>Europe/Stockholm</ALIAS_VALUE>  
 <ALIAS_CHECKSUM>unsignedInt</ALIAS_CHECKSUM>  
 <ALIAS_DISPLAY>Timezone</ALIAS_DISPLAY>  
  </Alias>  
</ArrayOfAlias>  
</xml>
```

NAME=**RETAU38-XW0001**

OU=MacClients,OU=384,OU=AU,OU=SNG,DC=ikea,DC=com

blank

Applications

Local Settings Cache

IKEA BasePack 3.7.0

Filewave Agent 5.8.3

MacOS 10.8.4


```
> dsconfigad -a "RETAU384-XW0001" "ikea.com" -ou  
"MacClients,OU=384,OU=AU,OU=IKEA,OU=ENGIN,DC=ikea,DC=com"  
...  
> Bind Failed!
```

Manual steps cause problems!

Identity

- Find your site in Active Directory
- Select type of computer
(Mac Laptop, Mac Workstation, Windows Workstation, Windows Laptop etc)
- Assign some identification
(for example name of the end user)

ActivationCode > **MacSysAdmin2013**

Enter Activationcode > **MacSysAdmin2013**

```

...
$name="RETAU384-XW0004"
$domain="ikea.com"
$ou="MacClients,OU=384,OU=AU,OU=SNG,DC=ikea,DC=com"
...
dsconfigad -a ${name} -domain ${domain} -ou ${ou}
...
Successfully bound!
...
configureFileWave($name, $ou)
...
Applications installed!

```


Australia

...how we provide the identity

Summary

- Installation and configuration is platform independent
- Eliminates typos by removing manual steps
- Configuration is automatically inherited by its location in AD

something about...

the end user

demo

...enrolling the client

demo

...configured for the user

one last thing about...

what we do

...delegation of fileshares

...or how we reduce 35000 file shares to what's relevant for the logged in user

...delegation of fileshares

Challenge

- 500+ sites**
- 800+ file servers**
- 35000+ file shares**
- 140 000 co-workers**

Question: *Where is the presentation for MacSysAdmin?*

Answer: *It's on the server!*

ITSEELM-NT0002

MacSysAdmin 2013

UNC-path

\\ITSEELM-NT0002\MacSysAdmin 2013

Write-access usergroup

P-MacSysAdmin 2013-CL@ITSEELM-NT0002

Read-access usergroup

P-MacSysAdmin 2013-RL@ITSEELM-NT0002

- Change Management Toolbox@ITSEHBG-NT0010
- ICCMac_external@ITSEHBG-NT0010
- ICOM-Projects@ITSEELM-NT0008
- ICOM-Storage@ITSEELM-NT0002
- IKEA Thin Client@ITSEHBG-NT0010
- Infrastructure Process@ITSEHBG-NT0010
- IOS-CASY guidelines@ITSEELM-NT0001
- ISWC 4@ITSEHBG-NT0010
- IT-ICCMac TP@ITSEELM-NT0001
- IT-Op Arch Models@ITSEELM-NT0001
- MacSysAdmin 2013@ITSEELM-NT0002

- Global Exchange@ITSEELM-NT0001
- My Exchange@ITSEELM-NT0001
- IKEA Projects
- IKEA Common
- Options
- Open in Finder

Windows Explorer window showing the path: Daniel Svensson > AppData > Roaming > Microsoft > Windows > Start Menu > - IKEA Projects -

Search: - IKEA Projects -

File Edit View Tools Help

Organize Include in library Share with New folder

★ Favorites

- Desktop
- Downloads
- Global Exchange
- IKEA Common
- IKEA Projects
- My Exchange
- Recent Places

▶ Desktop

Name	Date modified	Type	Size
Change Management Toolbox @ ITSEHBG-NT0010 (Read)	2013-08-09 13:35	Shortcut	3 KB
ICCMac_external @ ITSEHBG-NT0010 (Change)	2013-08-09 13:35	Shortcut	3 KB
ICOM-Projects @ ITSEELM-NT0008 (Change)	2013-08-09 13:35	Shortcut	3 KB
ICOM-Storage @ ITSEELM-NT0002 (Change)	2013-08-09 13:35	Shortcut	3 KB
IKEA Thin Client @ ITSEHBG-NT0010 (Change)	2013-08-09 13:35	Shortcut	3 KB
Infrastructure Process @ ITSEHBG-NT0010 (Change)	2013-08-09 13:35	Shortcut	3 KB
IOS-CASY guidelines @ ITSEELM-NT0001 (Read)	2013-08-09 13:35	Shortcut	3 KB
ISWC 4 @ ITSEHBG-NT0010 (Read)	2013-08-09 13:35	Shortcut	3 KB
IT-ICCMac TP @ ITSEELM-NT0001 (Change)	2013-08-09 13:35	Shortcut	3 KB
IT-Op Arch Models @ ITSEELM-NT0001 (Read)	2013-08-09 13:35	Shortcut	3 KB
MacSysAdmin 2013 @ ITSEELM-NT0002 (Change)	2013-08-09 13:34	Shortcut	3 KB

\\ITSEELM-NT0002.ikea.com\Common_E\MacSysAdmin 2013
 Access: Change
 Managed by: daniel.svensson3
 Location: ELM-SE-IT-ELM

11 items

Daniel Svensson

8 augusti 2013 11:14

To: Supporting Helpdesk SE

New project share

Hej!

Can you please create a new IKEA Project share called "MacSysAdmin 2013" with myself as manager.

Best regards,
Daniel

Share Manager

Name	Location	Server
IKEA Thin Client	HBG/IT/SE/HBG	ITSEHBG-NT0010
IT-ICCMac TP	ELM/IT/SE/ELM	ITSEELM-NT0001
MacSysAdmin 2013	ELM/IT/SE/ELM	ITSEELM-NT0002

Name	AccessRights	Location
HGER (hakan.hagenrud)	Read	ikea.com/Graveyard
VSDA (daniel.svensson3)	Write	ikea.com/ELM/IT/SE/ELM/Use

Share Manager

UserGroup Manager

Apply

Cancel

demo

...access to fileshares

Questions?

Simple for the many, complex for the few

Bonny Lindberg, Solution Area Designer Windows, IKEA IT