

AssetMan

Engineering Computing
March 2016

Why

- we set up, tested iTOP asset mgmt but found:
 - too complicated for occasional use
 - poor APIs
 - database schema convoluted
 - configuring GUI was painful

Comments

- ITOP would require too much training and documentation because it is too complex
- We do not need something that complicated and 'powerful'
- Could you make it easier?
- If there is CSV output, we do not need advanced reporting features
- Wouldn't something like a spreadsheet be sufficient?

AssetMan

- a simpler asset management system
- simple to learn and use
- uses CSV (spreadsheets) for reporting
- integrated with InfoBlox, ONA and AUDIT so far, SCCM next
- can be referenced (eg. in RT tickets) with a unique URL
- simple queries with multiple parameters
- simple API for remote queries and updates
- partitions campus by distinct IT support units
- easy to extend

Read Only Attributes

- ONA and InfoBlox authoritative on many things
 - ipv4, ipv6, mac, dns, uplink device, port#, owner, etc.
- AssetMan presents their values as readonly but searchable by GUI or API
- Should we update InfoBlox from Assetman?

Read Write Attributes

- brand, model, serial number, etc.
- read/write data OWNED by AssetMan
- can be set or queried by GUI or by API

Change Log

- logs changes by ONA, InfoBlox or AssetMan
- read-only
- GUI and API access

Asset GUI Features

- search by any attributes with =, <, >
- supports * wildcards within search
- returns actual count of matches, but GUI only displays first 500 matches (due to browser limits)
- CSV feature returns all matches
- automatic switch to edit mode when viewing

Software Inventory

- also searchable with wild cards, <,=,> operators
- search by vendor, application, version or by install, uninstall dates
- GUI limited to 500 assets, due to browser limits
- Unlimited CSV output available too

APIs

- eight apis used by AssetMan GUI or other apps
 - read schema (eg. what is read/write, or readonly)
 - read asset db
 - write asset db (limited to read/write fields)
 - read asset/software db (CSV format)
 - read change log
 - read software db
 - read document db
 - write document db

Status Late March 2016

- GUI is mostly done – fine tuning left
- Introductory documentation is done
- Client/server Ethernet/IPv4 collection from ONA/InfoBlox is done
- client/server IPv6 is incomplete (just need some ONA help to match DNS with IPv6 addresses)
- PC Software via Audit, SCCM is done (several thousand computers)
- Mac software agent is written. Believe it should work with Casper as well as SCCM and standalone.

Missing Functionality

- default gui has some limitations on search criteria, like inability to specify a specific date range.
 - Advanced GUI API has no such limitations
 - Programming API has no limitations
 - We have a canned search facility to meet special needs, canned searches can be edited/extended without modifying source code
 - CSV output means people can make own reports

Next Steps

- Touch up GUI to make more consistent
- Make documentation context sensitive
- Minor adjustments to API to use JWT (JavaScript Web Tokens)
- Complete video tutorial
- Complete gap assessment