

Adobe CC: Lost in Translation

Timothy Sutton
Concordia University, Faculty of Fine Arts
Montréal

Creative Cloud
Packager (CCP)

Not really covering:

Creative Cloud
Desktop App (CCDA)

Remote Update
Manager (RUM)

Adobe Update Server
Setup Tool (AUSST)

Patrick Fergus: Penn State MacAdmins 2016

<https://www.youtube.com/watch?v=i5cRLn5x754>

The ABC's of CCP: Adobe's Creative Cloud Packager

MacAdmins Conference

✓ Subscribed
 4,294

713 views

Issue: Many installer
types

Issue: Many installer types

- Adobe CC
 - RIBS (“CC 2015” and earlier)
 - HyperDrive (or “HD” - everything after)
- Acrobat Pro and Reader DC
 - ‘Base’ installers for download or via CCP: Apple package (plus a lot of scripts)
 - Patch updaters: Apple package wrapping a 7zip archive and a custom installer engine
- Misc. legacy applications (Lightroom 5, Scout, Edge, Muse CC 2014)
 - Apple packages
 - <https://foigus.wordpress.com/2017/02/24/adobe-package-expiration/>

Name	Date Modified	Size	Kind
AdobeDeploymentManager	Dec 2, 2016, 9:29 AM	1 MB	Unix e...cutable
ASU	Today, 3:21 PM	--	Folder
ASU2	Today, 3:21 PM	--	Folder
en.lproj	Today, 3:21 PM	--	Folder
HD	Today, 3:21 PM	--	Folder
ACR9.10	Today, 3:21 PM	--	Folder
COCM1.0	Today, 3:20 PM	--	Folder
COPS1.0	Today, 3:19 PM	--	Folder
CORE1.0	Today, 3:19 PM	--	Folder
CORG1.0	Today, 3:20 PM	--	Folder
PHSP18.1	Today, 3:21 PM	--	Folder
PSTI1.3.1	Today, 3:19 PM	--	Folder
AdobePreview1.3.1All-osx10.zip	Mar 2, 2017, 11:54 AM	19.3 MB	ZIP archive
Application.json	Today, 3:19 PM	3 KB	JSON
validation.xml	Today, 3:19 PM	1 KB	XML Document
InstallationCheck	Dec 2, 2016, 9:23 AM	2 KB	Unix e...cutable
optionXML.xml	Today, 3:21 PM	81 KB	XML Document
package_version	Dec 2, 2016, 9:23 AM	17 bytes	TextEd...ument
Patches	Today, 3:21 PM	--	Folder
AdobeApplicationManager-1.0_update14	Today, 3:21 PM	--	Folder
AdobeLightroom-6.0_6.10	Today, 3:21 PM	--	Folder
preinstall	Dec 2, 2016, 9:23 AM	4 KB	Unix e...cutable
preupgrade	Dec 2, 2016, 9:23 AM	4 KB	Unix e...cutable
ProvisioningTool	Today, 3:21 PM	--	Folder
RemoteUpdateManager	Today, 3:21 PM	--	Folder
Setup	Today, 3:21 PM	--	Folder
APRO15.0	Today, 3:21 PM	--	Folder
ASCT1.1.3	Today, 3:21 PM	--	Folder
LTRM6.0	Today, 3:21 PM	--	Folder
Install.dylib	Apr 7, 2015, 12:10 AM	2.7 MB	Application
packages	Apr 7, 2015, 12:10 AM	--	Folder
payloads	Today, 3:21 PM	--	Folder
AdobeLightroom6-mul	Apr 7, 2015, 12:11 AM	--	Folder
Media_db.db	Apr 7, 2015, 12:11 AM	995 KB	SQLite...cument
Media_db.sig	Apr 7, 2015, 12:11 AM	1 KB	Document
Setup.xml	Apr 7, 2015, 12:11 AM	794 bytes	XML Document

<http://blogs.adobe.com/deployment/2016/06/creative-cloud-package-1-9-5-is-live-redesigned-installer-technology-plus-much-more.html>

Recommendation: Build
one package per
application

- Each application install can fail for different reasons
 - Conflicting processes or install items
 - Insufficient free space on disk
 - Expired or invalid package signatures
 - Picky installer details (permissions or assumptions about installed files)
- One application install fail will usually fail the **entire** install
 - Successful installs up to that point may be rolled back, or installation may be left incomplete

Applications in this package

Lightroom CC (2015) (6.0)

Acrobat Pro DC (15.0)

Scout CC (1.1.3)

Photoshop CC (2017) (18.0)

Updates in this package

Lightroom CC (2015.10) / 6.10

This update to Lightroom CC includes bug fixes and new camera support.

Adobe Preview CC (1.3.1)

Device Preview 1.3.1: This update addresses issues discovered after the previous Device Preview update was

Photoshop CC (2017) (18.1)

Adobe Photoshop CC (2017.1): The Adobe® Photoshop® CC 2017.1 update addresses a number of issues discovered...

[More >](#)

Camera Raw CC (9.10)

Photoshop Camera Raw 9.10(CC): Update to the Camera Raw plug-in that ships with Photoshop CC. Adds raw su...

[More >](#)

Acrobat enterprise docs:

<http://www.adobe.com/devnet-docs/acrobatetk/index.html>

<https://helpx.adobe.com/acrobat/kb/acrobat-dc-downloads.html>

Adobe Support > Acrobat > Download Acrobat DC (Continuous) installer for Enterprise or VIP license

MENU SEARCH TIMOTHY Adobe

Download Acrobat DC (Continuous) installer for Enterprise or VIP license

Search Adobe Support

If your organization has purchased an Acrobat DC license via an ETLA (Enterprise Term License Agreement) or VIP program, you can download the installers from this page. To download the Acrobat installer, click the appropriate download link below. After the download is complete, double-click the installer to begin the installation.

Acrobat Pro DC

For Windows	For Mac OS
Download (759 MB, multilingual installer [*])	Download (690 MB, multilingual installer [*])

ON THIS PAGE

[Acrobat Pro DC](#)

[Acrobat Standard DC](#)

Applies to: Acrobat DC

Last Published: April 19, 2017

Acrobat Standard DC

For Windows	For Mac OS
Download (759 MB, Multilingual installer [*])	Not available

[* Multilingual installer; click here to see the list of supported languages](#)

More like this

[What's new in Acrobat DC](#)

[Acrobat Pro/Standard DC system requirements](#)

[Deploy Acrobat XI | Creative Cloud for teams Single App](#)

[Download and install a free desktop trial of Acrobat Pro DC](#)

<https://www.adobe.com/devnet-docs/acrobatetk/tools/Wizard/MacWizDC/>

The Acrobat DC Customization Wizard for Macintosh provides IT admins the ability to customize product installation settings prior to organization-wide deployment. Note the following:

- This Wizard version cannot be used to customize Reader.
- The product version and Wizard version must be identical. Thus, the DC Wizard can only be used with DC products.

Running the Wizard **requires a writeable area**, so do not run it from a DMG disk image. Copy it to a folder and run it from there.

Installation

1. Download Customization Wizard DMG.
2. Mount the DMG.
3. Copy **Acrobat Customization Wizard DC.app** to **/Applications**.
4. Run the application: **/Applications/Acrobat Customization Wizard DC.app**

Trial installations

The Customization Wizard can only be used to affect serialized workflows that require a license.

- Trial Installs cannot be customized.
- Do not use this product with Adobe Reader.

[https://gist.github.com/timsutton/
212bfed9da2056a070a12ac27febeb71](https://gist.github.com/timsutton/212bfed9da2056a070a12ac27febeb71)

make_acrobat_dc_cust_pkg.sh

Raw

```
1  #!/bin/sh
2  #
3  # Very quick and dirty script to make an unserialized, customized
4  # Acrobat Pro DC installer via the customization wizard, but
5  # in an automated fashion.
6  # This does the equivalent of the following in the wizard:
7  # - Accept EULA
8  # - Disable PDF Rendering in browsers
9  # - Enable Feature Lockdown (supplies a plist that disables the updater
10 # for 10/11/2015/DC)
11 # - No serial is provided, assuming this pkg may only ever use a named
12 # license.
13 #
14 # Instructions:
15 # Download the Acrobat DC from here:
16 # https://helpx.adobe.com/acrobat/kb/acrobat-dc-downloads.html
17 # and double-click the DMG to mount it.
18 #
19 # Download the Acrobat Customization Wizard DC from here:
20 # http://www.adobe.com/support/downloads/detail.jsp?ftpID=5893
21 # and double-click to mount it.
22 #
23 # Run this script and wait. It will output a pkg file in the cwd
24 # with the build date from the ESD appended.
25 #
26 # Note that to import this into Munki, an installs array should
27 # still be carefully crafted, a proper minimum_os_version set, etc.
28
29 ESD_ROOT="/Volumes/Acrobat DC"
30 VERSION=$(cat "${ESD_ROOT}/Acrobat DC/CD_Info.txt" | awk '/Build/ {print $4}')
31
32 output_pkg="$(pwd)/AcrobatProDC-${VERSION}.pkg"
33
34 # Guess what? This prov file has to be named exactly this. since Acrobat
```

Issue: Lack of build
repeatability

Moving parts in CCP packages

- Included app updates
- Whatever is the latest version of the CCDA
- Other Adobe installer components or libraries
- Provisioning toolkit (APTEE - adobe_prtk)
- Remote Update Manager (RUM)
- *Actual licensing “magic” data used for serialization or device activation*

Error or crash while creating packages with Creative Cloud Desktop app installed

Issue

If the computer that you are using to create packages with the **Creative Cloud Packager** (v 1.11.0.34 or prior version) also has the latest version of the **Creative Cloud Desktop app** (v 4.0.1.188) installed, you will face the following issues:

- Packager will crash if you attempt create a **Device license** package.
- If you create **Serial number license** packages, the packages will be created successfully. However, when deployed, the license will not be applied on a user machine.

Caution: Adobe recommends that you not install the Creative Cloud Desktop app on a computer where you are using the Creative Cloud Packager to create deployment packages.

Resolution

Uninstall both the **Creative Cloud Packager** and the **Creative Cloud Desktop app**, then reinstall the **Creative Cloud Packager**.

To uninstall the **Creative Cloud Desktop app** you will need to first uninstall all the Creative Cloud applications that are currently installed on this computer.

Note: This issue will be resolved in the next release of the **Creative Cloud Packager**.

Recommendation:
Separate out the licensing
and apps in packages

make-adobe-cc-license-pkg

<https://github.com/timsutton/make-adobe-cc-license-pkg>

```
$ ./make-adobe-cc-license-pkg 'License files/AdobeCC_License_Complete_ConcordiaFineArts'
** Found DBCS (device) license type in prov.xml
** Found LEID 'V6{}CreativeCloudTeam-1.0-Mac-GM' in prov.xml
** Extracted version 8.0.0.160 from adobe_prtk Info.plist section
** Wrote uninstall script to /Users/tim/git/make-adobe-cc-license-pkg/
AdobeCC_License_Complete_ConcordiaFineArts-2017.04.19.uninstall
pkgbuild: Inferring bundle components from contents of /var/folders/cp/n5h2y1ts38gczgvv5q4wkxw00000gn/T/tmpeEz4UE
pkgbuild: Adding top-level postinstall script
pkgbuild: Wrote package to /Users/tim/git/make-adobe-cc-license-pkg/AdobeCC_License_Complete_ConcordiaFineArts-2017.04.19.pkg
** Built package at /Users/tim/git/make-adobe-cc-license-pkg/AdobeCC_License_Complete_ConcordiaFineArts-2017.04.19.pkg
** Done.
```

make-adobe-cc-license-pkg

Video: <http://docs.macsysadmin.se/2015/2015doc.html>
seek to ~00:29:30

PROGRAM SPEAKERS REGISTRATION CONTACT GÖTEBORG SPONSORS

2015 Session Documentation

Copyright © 2015 MacSysAdmin AB and the respective presenter. All rights reserved.

	<p>From NeXT to Now: Repeat your mistakes until they are history</p> <p>John Soward, Kentucky Dataseam Initiative</p>

	
	<p>MacSysAdmin Tools Smörgåsbord</p> <p>Tim Sutton Concordia University, Faculty of Fine Arts</p>

---	---	---	---

make-adobe-cc-license-pkg

The screenshot shows the Managed Software Center interface. At the top, there are navigation icons for Software, Categories, My Items, and Updates (with a notification badge for 3 updates). A search bar is located in the top right corner. Below the navigation, it indicates "3 pending updates" and provides an "UPDATE ALL" button. The first three update items are highlighted with red boxes:

- Adobe CC: Enterprise License Compatibility ...**
Version 2017.04.12
This update resolves an issue with Adobe CC erroneously displaying a sign-in dialog when an enterprise serial license has been already installed.
- Adobe CC: Disable Creative Cloud Desktop a...**
Version 2015.05.21
- Adobe CC Enterprise License**
Version 2016.12.15

Below these, the "Other available updates" section lists:

- Xcode**
Apple
Version 8.2.1
Xcode provides everything developers need to create great applications for Mac, iPhone, and iPad. Xcode has unified user interface design, coding, testing, and debugging all within a single window. The Xcode IDE analyzes the details of your project to identify mistakes in both syntax and logic, it can even help fix your code for you. ... [More](#)
- Go Programming Language**
Google
Version 1.8
Go is an open source programming language that makes it easy to build simple, reliable, and efficient software.

Tips

CCP: Disable App Nap

```
$ defaults write com.adobe.PDApp NSAppSleepDisabled -bool true
```

Learn Adobe log locations

- `/Library/Logs/Adobe/Installers`
 - RIBS: one log per app install
 - Recent change: HyperDrive installs at `Install.log`
- `~/Library/Logs:`
 - `PDApp.log` (installation-related)
 - `oobelib.log`, `amt3.log` (licensing and validation)
- `~/Library/Logs/Adobe`
- `/private/tmp/adobegc.log` (AdobeGCCClient, responsible for “Integrity Service validation testing”)

Adobe Animate CC is unable to Write into /Users/test/Library/Application Support/Adobe/Animate CC 2015.2 folder.
Ensure that you have sufficient Read-Write permissions to write into the folder. For further instructions, click the More Info button.

OK

More Info

Lightroom encountered user permission issues.

Lightroom encountered user permission issues.

Lightroom cannot fix the permission issue for you automatically. Please check the link below to learn more and correct the problem manually. Lightroom might not work correctly if you continue without correcting the issues.

[Learn More](#)

Quit

Continue

Common reasons for install failures

- Low disk space
- Conflicting processes
 - See `ConflictingProcessList.xml` generated with CCP packages, or dig into each HD payload's `Application.json` packaging metadata file
- Actual crashes in Adobe Setup components
 - `$ ls -lt /Library/Logs/DiagnosticReports`
`Setup_2017-04-12-052422_tim-air.crash`

HD apps and license files (order of installation changes behavior)

HD apps and license files

(order of installation changes behavior)

- Official workaround: reinstall the license file after every named license install (!)
- make-adobe-cc-license-pkg now installs a script that fixes this Sign-in dialog issue
 - Not officially supported by Adobe
- `/usr/local/bin/adobe_cc_license_pkg_support/suppress_cc_hd_signin`

```
#!/bin/sh
# Example postinstall_script from a Munki pkginfo of a Named Licensed pkg

suppress_script=/usr/local/bin/adobe_cc_license_pkg_support/suppress_cc_hd_signin

if [ -x "${suppress_script}" ]; then
 "${suppress_script}"
fi
```

Munki pkginfo metadata

(After Effects CC 2017.1)

```
<key>installs</key>
<array>
  <dict>
 <key>path</key>
 <string>/Library/Application Support/Adobe/Installers/uninstallXml/
AEFT_14_1_0_AdobeAfterEffects14AllTrial_14.1.0.57.pimx</string>
 <key>type</key>
 <string>file</string>
  </dict>
</array>
```

Munki pkginfo metadata

(After Effects CC 2017.1)

```
<key>installs</key>
<array>
  <dict>
 <key>CFBundleIdentifier</key>
 <string>com.adobe.AfterEffects</string>
 <key>CFBundleName</key>
 <string>After Effects</string>
 <key>CFBundleShortVersionString</key>
 <string>14.1</string>
 <key>CFBundleVersion</key>
 <string>14.1</string>
 <key>path</key>
 <string>/Applications/Adobe After Effects CC 2017/Adobe After Effects CC
2017.app</string>
 <key>type</key>
 <string>application</string>
 <key>version_comparison_key</key>
 <string>CFBundleShortVersionString</string>
  </dict>
</array>
```

Munki pkginfo metadata

(After Effects CC 2017.1)

```
<key>installs</key>
```

```
<array>
```

```
<dict>
```

```
<key>CFBundleIdentifier</key>
```

```
<string>com.adobe.AfterEffects</string>
```

```
<key>CFBundleName</key>
```

```
<string>After Effects</string>
```

```
<key>CFBundleShortVersionString</key>
```

```
<string>14.1</string>
```

```
<key>CFBundleVersion</key>
```

```
<string>14.1</string>
```

```
<key>minimum_update_version</key>
```

```
<string>14</string>
```

```
<key>path</key>
```

```
<string>/Applications/Adobe After Effects CC 2017/Adobe After Effects CC  
2017.app</string>
```

```
<key>type</key>
```

```
<string>application</string>
```

```
<key>version_comparison_key</key>
```

```
<string>CFBundleShortVersionString</string>
```

```
</dict>
```

[https://macops.ca/tag/
creative-cloud](https://macops.ca/tag/creative-cloud)

Future of
<https://github.com/timsutton/aamporter> ?

AutoPkg recipes

<https://github.com/mosen/ccp-recipes>

```
$ autopkg run AdobePhotoshopCC2017.munki \  
 AdobeAfterEffectsCC2017.munki \  
 AdobeIllustratorCC2017.munki
```

<...>

The following new items were imported into Munki:

Name	Version	Catalogs	Pkginfo Path
----	-----	-----	-----
AdobePhotoshopCC2017	18.1	testing	AdobePhotoshopCC2017-18.1.plist
AdobeAfterEffectsCC2017	14.1.0	testing	AdobeAfterEffectsCC2017-14.1.0.plist
AdobeIllustratorCC2017	21.1.0	testing	AdobeIllustratorCC2017-21.1.0.plist

Thank you!

@timsutton

@tvsutton

@tvsutton

<https://macops.ca>