

Automating Intune Tasks with the Microsoft Graph API

Nicola Suter

GOLD SPONSOR

SPONSORS

DIGICOMP

RealStuff
Informatik AG

baseVISION
SECURE & MODERN WORKPLACE

Content

- Graph API details
- Graph explorer
- Authentication
- PowerShell

Lots of demos

About

Interests

EM + S, Automation

Working @

Blog

tech.nicolonsky.ch

Certifications

"Offline"

Triathlon

Part time BsC studies in computer science

Reach out

[@nicolonsky](https://twitter.com/nicolonsky)

nicola@nicolasuter.ch

About

Interests

Providing an interface to interact with Office 365, Enterprise Mobility + Security and Windows 10

Working for

Microsoft

Blog

[Microsoft Graph dev center](#)

Certifications

"Offline" activities

Prefer not to say

Reach out

[Graph Explorer - Microsoft Graph](#)

<https://graph.microsoft.com/{version}/{resource}/{id}/{property}?{query-parameters}>

- {version}
 - v1.0 or beta
- {resource}
 - users, groups, deviceManagement, deviceAppManagement...
- {id}
 - GUID: 440f7ffd-0b5a-4dca-b423-cc6299bf5aa2
 - UPN: sean.connery@dev.nicolonsky.ch
- {property}
 - /users/sean.connery@dev.nicolonsky.ch/manager
- {query-parameters}
 - \$select
 - \$filter
 - \$count

Steps to a request

1

Obtain Access Token

2

Request method + URL
(Request Body)

3

Send request

Process request

4

Response

HTTP request methods?

Method	Description
GET	requests a representation of the specified resource
POST	submit an entity to the specified resource
PATCH	apply partial modifications to a resource
DELETE	deletes the specified resource
PUT	replaces all current representations of the target resource

“Clients”

- PowerShell -> Invoke-RestMethod
- Linux / Unix -> curl
- Graph Explorer
- Postman
- Logic Apps
- Power Automate
- Python
- Client SDKs: C#, Java, many more

Demo: Graph Explorer

Shortcut: <http://aka.ms/ge>

My day-to-day tricks:

- Count Profiles
- Copying profiles
- Getting PowerShell script content

Digging deeper

- App registration
 - Multi tenant
 - Registered within own tenant
- Oauth 2.0 and OpenID connect

^ Essentials

Display name : WPNinja2103
Application (client) ID : 702cab6c6-4ca4-4dbb-9997-7ed4694db1ea
Directory (tenant) ID : 69271346-cb42-4bcd-b645-338c738cb57e
Object ID : ad0712d1-b2fe-41eb-bac5-5c581b4103ef

Supported account types : My organization only
Redirect URIs : 0 web, 0 spa, 2 public client
Application ID URI : Add an Application ID URI
Managed application in l... : WPNinja2103

image src: Seb8iaan.com

Microsoft Intune PowerShell

- Microsoft Intune PowerShell
- Application ID: d1ddf0e4-d672-4dae-b554-9d5bdfd93547

Admin consent User consent

🔍 Search permissions

API Name	↑↓ Permission	↑↓ Type
Microsoft Graph		
Microsoft Graph	Perform user-impacting remote actions on Microsoft Intune devices	Delegated
Microsoft Graph	Read and write Microsoft Intune devices	Delegated
Microsoft Graph	Read and write Microsoft Intune RBAC settings	Delegated
Microsoft Graph	Read and write Microsoft Intune apps	Delegated
Microsoft Graph	Read and write Microsoft Intune Device Configuration and Policies	Delegated
Microsoft Graph	Read and write Microsoft Intune configuration	Delegated
Microsoft Graph	Read and write all groups	Delegated
Microsoft Graph	Read directory data	Delegated
Microsoft Graph	Sign users in	Delegated
Windows Azure Active Directory		
Windows Azure Active Directory	Sign in and read user profile	Delegated
Windows Azure Active Directory	Read all groups	Delegated

Acquiring access tokens

- Interactive
 - Authorization code flow
 - Device code flow
- Unattended
 - Client credentials
 - Secret
 - Certificate

Authentication & Authorization


```
{
  "aud": "00000003-0000-0000-c000-000000000000", } Well known app identifier for Microsoft Graph
  "iss": "https://sts.windows.net/69271346-cb42-4bcd-b645-338c738cb57e/", } Token issuer => your AAD tenant
  "iat": 1609530487,
  "nbf": 1609530487, } Issued at, not before, expiration
  "exp": 1609534387,
  "appid": "de8bc8b5-d9f9-48b1-a8ad-b748da725064",
  "idp": "https://sts.windows.net/69271346-cb42-4bcd-b645-338c738cb57e/",
  "idtyp": "user",
  "name": "Nicola Suter",
  "scp": "DeviceManagementConfiguration.ReadWrite.All Directory.ReadWrite.All", } OAuth Scopes
  "tid": "69271346-cb42-4bcd-b645-338c738cb57e",
}
```

Unattended options

- POST: <https://login.microsoftonline.com/{Tenant-ID}/oauth2/v2.0/token>

Body	
Name	Value
scope	https://graph.microsoft.com/.default
grant_type	client_credentials
client_secret	3wD0xU571J6S70N-P-4oy .ZtduB5JkQBC
client_info	1
client_id	453436af-5b9d-449b-82b6-22001ee3b727

Body	
Name	Value
scope	https://graph.microsoft.com/.default
grant_type	client_credentials
client_info	1
client_id	453436af-5b9d-449b-82b6-22001ee3b727
client_assertion_type	urn:ietf:params:oauth:client-assertion-type:jwt-bearer
client_assertion	eyJ4NXQiOiJFNW9yWjFFWlhIRy1yZ2Z2dWYkd5U0NUNVYkZG8iLCJraWQiOiI1xMzIjBMkIj

PowerShell modules

- [msgraph-sdk-powershell](#)

- [MSAL.PS](#)

- [Intune-PowerShell-SDK](#)

- [powershell-intune-samples](#)

MSAL

ADAL

MSAL is now the recommended authentication library for use with the Microsoft identity platform.

[Microsoft identity platform](#)

Way to go?


```
openapi: 3.0.1
info:
  title: DeviceManagement
  version: v1.0-beta
servers:
  - url: https://graph.microsoft.com/beta/
 description: Core
paths:
  /deviceManagement:
 get:
 tags:
 - deviceManagement.deviceManagement
 summary: Get deviceManagement
 operationId: deviceManagement.deviceManagement_GetDeviceManagement
 parameters:
 - name: $select
 in: query
 description: Select properties to be returned
 style: form
 explode: false
 schema:
 uniqueItems: true
 type: array
 items:
 enum:
```

PowerShell demo

Acquiring an access token with the MSAL.PS PowerShell module.

Using the Microsoft Graph PowerShell SDK

Pitfalls

- Paging

```
{
  "@odata.context": "https://graph.microsoft.com/beta/$metadata#deviceManagement/managedDevices",
  "@odata.count": 1000,
  "@odata.nextLink": "https://graph.microsoft.com/beta/deviceManagement/managedDevices?$skiptoken="
}
```

-All :=

```
while ($null -ne $lastRequest.'odata.nextLink') {
  $pagingUri = $api + $resource + $($lastRequest.'odata.nextLink'
  $lastRequest = Invoke-RestMethod -Uri $pagingUri -Method Get -H
  $devices += $lastRequest.value
}
```

Pitfalls

Read only properties

- @odata.context
- id
- lastModifiedDateTime
- supportsScopeTags
- createdDateTime
- version

Thank You

Grab the slides:
<https://tech.nicolonsky.ch/events>

GOLD SPONSOR

SPONSORS

DIGICOMP

RealStuff
Informatik AG

baseVISION
SECURE & MODERN WORKPLACE