

Mac Management

Manfred Grisebach, Feb 4th, 2016

Mac Management

- Apples products were once niche devices
- They are now widely used across campus
- Many/most? Mac users have not been asking to have their devices managed, with Mac labs being the exception
- As an institution however we are somewhat **obligated** to at least make sure UW-owned Macs are secure, patched and up-to-date
- To that end, AHS and ENV asked IST to help investigate an integrated Mac solution

Mac Management

- For us to fulfil our obligation, we'd need to start with an inventory
 - HW
 - SW
- We'd prefer to not have to create a new infrastructure or go down a road with too steep a learning curve
- People resources are limited

Options currently on campus

- Casper Suite (JAMF Software)
- Microsoft SCCM
- Parallels Mac Management (PMM)
- Deploy Studio/Absolute Manage/Munki/Mac OS server/Apple Remote Desktop/others?...

Disclaimer

- IST did not initiate this search for a Mac management solution
 - This was mostly faculty driven
 - IST would benefit
- IST only ever seriously considered the first three choices:
 - Casper Suite (JAMF Software)
 - Microsoft SCCM
 - And Parallels Mac Management (PMM)
- There are many options out there

First Things First

- What does “Managed” mean?

Managing Macs

Primary

- Discovery
- Inventory
 - Hardware
 - Software
- Software Deployment
 - Advertise and Mandatory
- OS Deployment
- Reporting

Secondary

- Adding Printers
- OS and User configuration and preferences
- SW Metering
- Patch Management

Infrastructure and Expertise

- This will vary by faculty
- Can a Windows PC support team and a Mac support team be justified?
- Is it important to have one faculty management solution?
- How important is it to have one central inventory?

Infrastructure and Expertise

- How important is the existing campus infrastructure and expertise to your faculty?
- If important, SCCM is already present
 - Delegation of Control already in place and being used
 - No additional hardware required (faculty or central)
 - Maintained by IST

Mac Management Options

- So if an SCCM integrated solution is desired, what are the options?
- Microsoft SCCM does support Macs (out of the box)
 - Not a Microsoft “strength”
 - Probably not preferred by Mac clients (because it’s “Microsoft”)
 - Requires a full PKI infrastructure be in place (for Macs AND PCs)
 - Managing Certs for that many clients seen as challenging

Mac Management Options

- Casper Suite has SCCM integration
 - Allows you to see Macs
 - Can view installed SW and HW (via Resource Explorer)
 - Does not allow SCCM-initiated SW or OS deployment
 - Does not leverage SCCM Reporting
- Casper Suite requires additional hardware infrastructure
- It also requires additional support, expertise and training
- Required (?) upfront “jumpstart” 2 day training session (\$6000USD)
- Math cost for 500 clients = \$16USD per workstation

Mac Management Options

- Parallels Mac Management (PMM)
 - Company is well known by Mac users (Parallels Desktop)
 - Is truly SCCM integrated
 - Does NOT require PKI infrastructure, but supports it
 - Leverages current SCCM expertise
 - Have tested:
 - Discovery
 - SW Deployment
 - HW and SW Inventory
 - SCCM reporting
 - OS deployment requires Netboot and IP helpers (so not able to test (yet))

Mac Management Options

- Parallels Mac Management (PMM) (Cont)
 - Printer deployment and OS/User configs requires client scripting knowledge
 - Cost to us is \$15USD per workstation for a minimum of 100 clients
- PMM relatively new and functionality is growing
 - PMM roadmap is on track with most other SCCM Windows PC management features and functionality
 - Plan to include patch management and updates shortly
 - Looks promising and meets initial requirements

Mac Management Options

- Parallels Mac Management (Cont)
 - The Key for us was:
 - It leverages existing infrastructure
 - No additional hardware required
 - Would be automatically IST supported, if adopted (no new expertise required)
 - Our SCCM administrators didn't have to know much about the Mac OS to make it work
 - Current faculty SCCM expertise and delegation can be leveraged to manage Macs
 - It just worked

Final Comments

- Other products not currently investigated
- We believe IST was asked by AHS and ENV to help investigate PMM because:
 - of its tight SCCM integration
 - Common Windows and Mac inventory database
 - Leverages existing trained and supported expertise
 - Shares existing Windows management infrastructure hardware
 - Parallels is a well known and trusted company
 - Extensive OS and iOS expertise
 - Their lack of requirement for a full PKI infrastructure (to leverage SCCM)