System Design Document for

IT Management and Automation of

University Technology Services
[image: image60.jpg]& Users and Groups
B SuperAdins

p Adnin

Custom
G Adnins
Ponerlsers
Users

@, LobTest

Version 2
Developed by:

Norman Wright (Project Manager)

Mike Balewicz
Lamont Mackey
Jermaine Dixon
Jean Kesnel
[image: image2.png]

Advisor:
Dr. S. Masoud Sadjadi

School of Computing and Information Sciences

Florida International University

Contact Information: sadjadi@cs.fiu.edu,
More information: http://www.cs.fiu.edu/~sadjadi
April 13, 2009
Software Design Document of University Technology Services (UTS) Table of Contents Page

1. INTRODUCTION…………………………………………………………………..…...Page 7
2. STATE OF THE ART IT MANAGEMENT AND AUTOMATION SOLUTION

2.1 Altiris... Page 9
2.1.1 Remote Control …………………………………………………………………………………………..Page16

2.1.2 Auditing & Asset Management…………………………………………………………...…………..… Page16
2.1.3 Monitoring……………………………………………………………………………………………….. Page18
2.1.4 Patch Management…………………………………………………………………………...…….…… Page19
2.1.5 Backup & Disaster Recovery……………………………………………………………….…………… Page20
2.1.6 Endpoint Security……………………………………………………………………………………….. Page21
2.1.7 User State Management…………………………………………………………………..……………. Page21
2.1.8 Help Desk……………………………………………………………………………..………….……… Page22
2.1.8 Usability…………………………………………………………………………………………….……. Page23
2.1.9 Reliability………………………………………………………….…………………………………...… Page23
2.1.10 Performance …………………………………………………………………………………..…..…… Page23
2.1.11 Supportability …………………………………………………………….……………………………. Page23
2.2 N –Able………………………………………………..………………………………. Page25
2.2.1 Remote Control ………………………………………………………….…………...…………………. Page30

2.2.2 Auditing & Asset Management……………………………………………….………………………… Page30
2.2.3 Monitoring……………………………………………………………………………………………….. Page30
2.2.4 Patch Management……………………………………………………………………..……..………… Page31
2.2.5 Backup & Disaster Recovery………………………………………………………………….………… Page32
2.2.6 Endpoint Security…………………………………………………………...………………..………….. Page32
2.2.7 User State Management…………………………………………………………………………………. Page32
2.2.8 Help Desk……………………………………………………………………………………...………… Page32
2.2.8 Usability………………………………………………………………………………………………….. Page33
2.2.9 Reliability……………………………………………………………………………………..…..……… Page33
2.2.10 Performance ……………………………………………………………………..…………..………… Page33
2.2.11 Supportability ……………………………………………………………………………….…………. Page34
2.3 Numara Track IT ………………………………………………….…………………. Page36
2.3.1 Remote Control ………………………………………………………………………………….……… Page36

2.3.2 Auditing & Asset Management…………………………………………………………………….…… Page37
2.3.3 Monitoring…………………………………………………………………………….………...……….. Page38
2.3.4 Patch Management……………………………………………………………………………………… Page38
2.3.5 Backup & Disaster Recovery………………………………………….………………………….………Page40
2.3.6 Endpoint Security………………………………………………………..………………………………..Page40
2.3.7 User State Management…………………………………………………..…..…………………………. Page40
2.3.8 Help Desk……………………………………………………………………….…………..…………… Page40
2.3.8 Usability…………………………………………………………………………….……………..…….. Page40
2.3.9 Reliability……………………………………………………………………...……….………………… Page40
2.3.10 Performance ……………………………………………………...………………….………………… Page40
2.3.11 Supportability …………………………………………………………………………………………. Page41
2.4 Lab Tech Software ……………………………………………………………….…… Page42
2.4.1 Remote Control …………………………………………………………………………………………. Page42

2.4.2 Auditing & Asset Management…………………………………………………………………….…… Page44
2.4.3 Monitoring……………………………………………………………………………………………….. Page47
2.4.4 Patch Management……………………………………………………………………………………… Page54
2.4.5 Backup & Disaster Recovery………………………………………………………………….………… Page56
2.4.6 Endpoint Security……………………………………………………………….……………………….. Page57
2.4.7 User State Management…………………………………………………………………………………. Page57
2.4.8 Help Desk………………………………………………………………………...……………………… Page58
2.4.8 Usability………………………………………………………………………………………………….. Page59
2.4.9 Reliability………………………………………………………………………………………………… Page59
2.4.10 Performance …………………………………………………………………………………………… Page59
2.4.11 Supportability ………………………………………………………………………………………….. Page59
2.5 Zenith ……………………...…………………………………………………………… Page60
2.5.1 Remote Control…………………………………………….……………………………………………. Page62

2.5.2 Auditing & Asset Management…………………………………………………………………………. Page63
2.5.3 Monitoring……………………………………………………………………………………………….. Page63
2.5.4 Patch Management……………………………………………………………………………………… Page65
2.5.5 Backup & Disaster Recovery……………………………………………………………………….…… Page66
2.5.6 Endpoint Security……………………………………………………………………………….……….. Page67
2.5.7 User State Management…………………………………………………………………………………. Page67
2.5.8 Help Desk…………………………………………………………………………………………...…… Page68
2.5.8 Usability………………………………………………………………………………………………….. Page69
2.5.9 Reliability………………………………………………………………………………………………… Page69
2.5.10 Performance …………………………………………………………………………………………… Page69
2.5.11 Supportability ……………………………………………………………………………….…………. Page70
2.6 Kaseya………………………………………………... Page71
2.4.5 Backup & Disaster Recovery………………………………………………………………….………… Page72
2.4.6 Endpoint Security………………………………………………………………….…………………….. Page72

2.4.7 User State Management…………………………………………………………………………………. Page73
2.4.8 Help Desk……………………………………………………………………………………...………… Page73

2.4.3 Monitoring……………………………………………………………………………………………….. Page73
2.4.3 Monitoring……………………………………………………………………………………………….. Page73
2.4.4 Patch Management……………………………………………………………………………………… Page74

2.4.4 Patch Management……………………………………………………………………………………… Page74
2.4.2 Auditing & Asset Management…………………………………………………….…………………… Page75
2.4.1 Remote Control …………………………………………………………………………………………. Page76

2.7 COMPARISON AND DISCUSSION

2.7.1 Evaluating and Discussion…………………………………………………...………………………….Page77

2.7.2Evaluating and Discussion…………………………………………………………………..………….. Page79
2.7.3Evaluating and Discussion…………………………………………………………………..………….. Page82
2.7.4Evaluating and Discussion………………………………………………………………..…………….. Page84
2.7.5Evaluating and Discussion…………………………………………………..………………………….. Page85
3. SELECTING A SOLUTION
Target Organization’s Problem Overview………………………………………………… Page90
3.1Remote Control………………………………………………………………………..... Page91
3.2Auditing & Asset Management…………………………………………...……………. Page92
3.3Monitoring………………………………………………………..…………………….. Page93
3.4Patch Management……………………………………………….……………………. Page95
3.5Backup and Disaster Recovery…………………………………..…………………….. Page96
3.6End Point Security……………………………………………..……………………….. Page97
3.7User State Management………………………………….…………………………….. Page98
3.8Help Desk……………………………………………….………………………………. Page99
3.9Usability……………………………………………...………………………………… Page100
3.10Reliabilty……………………………………...………………………………………. Page101
3.11Performance……………………………………………………………………..…… Page102
3.12Supportability………………………………………………………………...………. Page103
3.13 SUMMARY OF THE RATING AND SELECTING SOLUTION

4. GLOSSARY…………………………………………………………………………… Page109
5. REFERENCES……………………………………………………………………… Page118
ACKNOWLEDGEMENTS……………………………………………………………… Page123
Introduction

University Technology Services, a member of the Division of Information Technology at Florida International University, has provided the University with Administrative Information Systems, Network Management Services, and Academic Technology/Support Services since the department’s inception. One of the most important groups of UTS, Operations and Enterprise Systems (OES), provides server side solutions and support. One of the main duties of the OES group is to ensure that vital departmental research, student information, and other essential data are distributed and stored safely and securely.

Due to the recent fall in the economy, The University has had to find ways to reduce operating costs around campus. UTS has examined their subgroups trying to find ways to provide the same standard of service, in a more cost effective manner. One way in which the OES group, found to cut costs, and to improve productivity within their group, was to consolidate their IT management solutions in one concise IT automation management solution.

Upon review of the systems in place within OES, the IT Automation solution that is chosen must provide the following solutions:

Automated Systems Management

 Auditing & Asset Management

 Performance Monitoring

 Service Desk / Help Desk

 Patch & Upgrade Management

 Information Technology Management Reporting

Information Technology Security Management

 Data Protection,

 Regulatory Compliance

The system should also provide a user-friendly interface, making it easier to conduct day-to operations; provide the level of reliable service needed to handle an Enterprise sized system (Providing proven solutions before they arise); help the systems reach their absolute peak performance; provide the University with the most superior automation support as possible.

In order to accomplish this goal, a five member team was chosen to research existing Automation tools on the market, and present a review of these systems to FIU CIO, Min Yao, OES Associate Director, Mike Kirgen, and Assistant Vice President in charge of Administrative Software and OES, Robert Grillo. The following IT Automations solutions will be reviewed in the sections to follow:

· Zenith Infotech SAAZ and BDR

· N-able
· Altiris

· Lab Tech

· Track-It

Created by: Michael Balewicz

2.1 Altiris

Altiris History

Altiris was started in 1998 by Jan Newman and Kevin Turpin. The duo worked at KeyLabs, which is a third party testing facility. The Altiris Software was created at KeyLabs to manage the computers and that software ultimately became Altiris.

Altiris continued to grow and market expansions. In 2007, Altiris was acquired by Symantec Corporation. This combination hoped to create a comprehensive approach to securing and managing endpoints. The Altiris Corporation is currently located in Utah.

Company Highlights

Altiris is a leading provider of service-oriented management solutions that help reduce the cost and complexity of IT ownership through automation. Their business challenge is to reduce costly manual processes, improve IT service levels, and to provide increased network security. Altiris recently merged with Symantec to combine endpoint management capabilities with the security and back up expertise of Symantec to deliver a greater set of unique solutions to today’s market.

· Altiris was named the fastest-growing software company on the 2007 Forbes 25 Fastest-Growing Technology Companies list [1].
The main IT automation products/solutions the company offers (along with a summarized description of each individual offering)

Asset Management Solution

· Tracks and manages the data associated with the IT assets in your environment throughout their lifecycle.

Backup Exec System Recovery Solution

· Allows administrators to meet strict recovery time objectives by recovering systems.

Client Management Suite

· “Automates tasks to minimize efforts and costs associated with deploying, managing, securing, and troubleshooting client systems so administrators can gain control of your IT environment [2].”
CMDB Solution

· A centralized repository that actively tracks, manages, and accounts for all configuration items, users, and business services that comprise an IT infrastructure. Provides visibility into relationships and dependencies between hardware and software.

Deployment Solution

· Reduces the cost of deploying and managing servers, desktops, notebooks, and thin clients from a centralized location in your environment. With Deployment Solution an administrator can schedule remote system upgrades, distribute patches and drivers, re-image computer hard drives, and migrate large groups of users to new computers.

· Altiris Deployment Server allows for executing client-side scripts. Once a script is created, Deployment Server is opened and can create a custom event. Add a run script task to the event. Then in “script task properties” dialogue box for the run script task, select the “run this script” option.

[image: image3.png]e G 1ot

@ep#sas o0

x8%a||as 2rd dun

iAo 10700562007 Pnc s oTSDESE

s Vo0 Procssor e 4 name
s e

= v~ T—
R T
[ocrmncise Goveis. G eropenren
ey Covtaet omela Cotpsan s ccs

[V smods s Gz Cutpsssrcscrcte
[vt apes A st
[Foumisasivine mid.. G ipiuecoan
[Wrmmieine i, G dipdencoae
e e it S o v
[Foumsaiivive s, s pivecoiae.
[V sdsmetnis Moz, AR Catpsstngros s

Help Desk Solution

· An incident management tool that allows you to ensure availability and raise service levels while reducing costs.

Inventory Solution (Must have Altiris Notification Server installed)

· Reduces the cost of identifying and managing devices throughout an enterprise. Tracks comprehensive hardware information, installed software packages, and operating system setting for all IT assets thought their lifecycle.

[image: image4.emf]
Security Expressions

· Supports and organization’s security processes through the implementation of sound security configuration baselines, proactive evaluation, and comprehensive reporting of application availability.

Server Management Suite

· Provides IT administrators with a solution for managing physical and virtual servers. Provides solutions to provision, control, automate, and measure servers from a central console.

Service & Asset Management Suite

· Asset and service management disciplines into a single Web-based architecture, repository, and console helping untie disparate departments and processes. Ultimately helping organizations eliminate unnecessary software and hardware costs and proactively manage vendor contracts.

Endpoint Virtualization Suite

· Serves the needs of traditional, virtual, and hybrid enterprise endpoints, providing high productivity with controlled, guaranteed access to any Windows application.

Total Management Suite

· Comprehensive suite of IT lifecycle automation solutions designed to help IT organizations manage, secure, and support all IT assets.

· License fee per machine is $203.50. A company of 2,500 machines will cost $508,750. In addition, $7, 180 in training costs per IT staff for the Notification Systems Foundation, Deployment Solution Foundation, Service & Management Suite User Essentials, and Help Desk Solution. An additional cost for total support from Altiris annually is $6, 875, which includes upgrades to any new version of the registered product that is released during the coverage period. There are also additional labor, hardware, and consulting fees.

Wise Installation Express, Wise Installation Studio

· Helps create basic desktop installations that support Microsoft Windows Installer and configuration requirements to support the latest technologies like Vista or 64-bit.

Workflow Solution

· Define, design, and deliver automated processes and workflows that drive business.

*The Altiris Complete Lifecycle Management

The lifecycle management addresses these core IT needs:

· Asset Management

· Client and Mobile Management

· Server Provisioning

The lifecycle management is an ongoing process that will manage an environment and adapt to structure change within an organization. Altiris’ individual solutions included with the Total Management Suite are all a part of the Complete Lifecycle.

[image: image5.emf]
2.1.1 Functional Coverage

· Show which operating systems are supported

Altiris can be deployed on Windows, Mac, and Linux. Although Altiris can be deployed on UNIX systems, there are drawbacks:

· Altiris Agent for UNIX and Linux does not currently support Wake-On-LAN requests.

· If you uninstall Altiris Agent for UNIX and Linux on a HP-UX server it is possible that all files and directories will not be deleted and must be removed manually.

· There are problems installing to custom directories when using Red Hat 8.

· All packages and servers must have the same version of the Altiris agent for the upgrades to work.
· Explain what underlying technology (agent, probe, etc.) is used to manage and monitor network with given solution

Altiris uses a Notification System, which is the heart of the entire Altiris Infrastructure. It contains the core components needed by the Altiris solution. The Notification Server is the key component for the Notification System. It installs and manages the Altiris Agent, and the Notification Database. One or more Notification Server can be installed at a corporation, based on the needs. Notification Server runs based on policies set by an administrator.

Components of the Notification System include:

· Altiris Agent

· Notification Server

· Notification Database

· Web-based management consoles

· Package Server

· Reports

· Inventory data forwarding

· Software delivery

· Notification Policies

Tasks performed by Notification Server:

Collects and stores Agent information in the Notification Database.

[image: image6.emf]
Forwards Agent inventory to SMS.

[image: image7.emf]
Sends policy enforcement criteria to Agents and responds to incoming events associated with these policies.

[image: image8.emf]
The Altiris Agent is a program that is installed on the managed computers, allowing Notification Server to gather information from and interact with the managed computers. Computers running the Altiris Agent are called Altiris-enabled computers. The enabled computers receive configuration information from and send data to the Notification Server. The Agent also helps in downloading files.

There are two main methods of installing the Altiris Agent to target computers:

• Agent Push Installation - This method is initiated from the Altiris Console. The Notification

Server pushes the Altiris Agent files to the target computers. You can choose to install the Altiris Agent to one computer at a time, or install it to multiple computers in one session.

• Agent Pull Installation - The Pull method requires a person, with root or root equivalent access rights, to log on to the computer needing the Altiris Agent. The user will go to a specific URL and pull the agent from the Notification Server.

*When Notification Server is installed, the Altiris Agent is installed automatically on the Notification Server computer.

· 2.1.1.1 Remote Control

Altiris utilizes the Deployment Solution to manage computers remotely. With Deployment Solution an administrator can schedule remote system upgrades, distribute patches and drivers, re-image computer hard drives, and migrate large groups of users to new computers.

· 2.1.1.2 Auditing & Asset management

[image: image9.png]ot e e e e

Qoo 0 5 8 |, e remim €] T

et
bl
e
e
e
g
sl
e

B e

g
o 3 &

B

Altiris Agent Settings

e 5 e i S5 K [i SO O

s g v A S|

[—
L rtowsCotip computrs ecuang Pckog Sovers). &
e s

st congrtnefomaton sy
E——

9 gt s corpress s e

e st meson s cmmncaion

(S ——

[T ————

 Gowniod s ey bnowsin s 10

 covniod th ke e et gt o
I ——

[A —————

Tt e of crnecton oves

[———

[0 s ecommeraer]
[roraes]

|

[3

o Thotting setigs |
s s atnas

seoy | _comea

T

[T S

T

Altiris’ Inventory Solution is the program that conducts system audits and inventories. It gathers software and hardware data from any computer.

Inventory Solution data includes:

· PC Serial Number and BIOS details
· Comprehensive software auditing
· Disk, operating system, and system configuration settings
· Registry settings
· Full end user information (with Microsoft Exchange profiles)
· WMI objects
Inventory Solution can be deployed to a client computer in multiple ways. The methods that should be used depends upon a corporations particular needs. The deployment methods are:

· Logon Script
· E-mail (as a link or attachment)
· Web link
· Floppy disk
· Manual (through shared or mapped drive)
· Altiris Agent
Inventory Tasks provided by Altiris’ Inventory Solution:

· Hardware Inventory – Runs computer inventory on a daily schedule.
· Recreate Full Inventory – Runs a software audit, serial number, and computer inventory on a monthly schedule and sends all inventory data to the Notification Server. There is also a random schedule option that lets you run an inventory on different computers at different times.
· Recreate User Inventory – Runs end-user and exchange inventory on a monthly schedule and sends all inventory data to the Notification Server.
· Software Inventory – Runs a software audit, serial number, and computer inventory on a weekly schedule.
· User Inventory – Runs end-user and exchange inventory on a daily schedule.
· 2.1.1.3 Monitoring

[image: image10.emf]
Altiris’ site Monitor Solution ensures the availability of resources on a network. This solution allows remote monitor connection, ports, Web Pages, and performance, and will notify when problems arise. Resources include:

· Computers on a local network.

· Computers across a WAN.

· Computers running numerous operating systems (Windows, UNIX, Linux, MAC OS).

· Network Printers

· Network Devices (hubs, switches, and routers)

The Monitoring Solution lets IT Administrators monitor the following:

· Connectivity – Ping resources to ensure that they are available and respond in a timely manner.

· TCP/IP Ports – TCP/IP ports of interest on resources can be monitored for availability.

· Web Content – Web pages can be checked for availability and content to ensure that Web pages are available and the appropriate content is on the page.

· Performance – High level computer performance can be monitored to ensure that computers are performing properly.

All Site Monitor Solution monitoring is performed by the Site Monitor Agent. The agent can be installed on any computer from which you want monitored and that has the Altiris Agent installed.
2.1.1.4 Patch Management

The Altiris Patch Management Solution scans computers from security vulnerabilities, report on the findings, and automates the downloading and distribution of needed security patches. The solution reviews and downloads specific patches, creates collections of the computers that require a specific patch, and then applies the patch to the computers that need them.

[image: image11.emf]
A Software Inventory Agent gets installed on Altiris-enabled computers and sends back inventory specifically needed for managing software updates. The inventory includes:

· Software vendor

· Software release

· Service pack information

After Patch Management Solution is installed, it downloads complete software bulletin information from an Altiris Web site.

With Altiris, when you enable a software bulletin, each associated software update executable automatically gets downloaded from Microsoft. With the information in the executables, Patch Management Solution then creates a Software Update package for each software update.

Patch Management Solution features:

	Feature
	Description

	Information Repository
	The repository provides comprehensive data on software bulletins, updates, and inventory rules. The repository is specifically tailored to automate the patch management process.

	Comprehensive Inventory
	Discovers detailed information on the operating system and installed applications, as well as inventory on software update installations.

	Software Repository
	Automatically downloads all enabled software updates from the vendor site, allowing staging of software updates prior to distribution.

	Software Update Analysis
	Automated evaluation of patch dependencies to substantially reduce the labor requirements of patch management.

	Simplified Distribution Tasks
	Includes a wizard that simplifies the management of distribution policies. Can create a single policy for the software bulletin.

	Recovery Solution Integration
	Provides an agent option to automatically create a snapshot prior to software update installations. Allowing for effective rollback when a software update disrupts computer functions.

· 2.1.1.5 Backup & Disaster Recovery
Altiris’ Backup Exec System Recovery Integration Component lets administrators remotely run and manage backup policies on client computers from a central location. Backup policies and recovery point’s storage locations can be defined as:

· Daily, weekly, monthly, or quarterly backups and assign them to one or more collections.

· Creates full independent recovery points or recovery points sets with incremental.

· Define recover points destination on a network share or on a local drive on the client computer.

The Altiris Notification Server consists of two agents combined into one package. They are the BESR Task Agent and the BESR Policy Agent. Both agents are necessary components of Backup Exec System Recovery and must be installed on each computer that has backups to be managed. The agents publish a variety of event information to the Altiris Console such as the following:

· A list of recovery points and their storage locations.

· Backups assigned to the computer.

· Backup Exec System Recovery version.

· Any configuration changes that are made to the computer.

· 2.1.1.6 Endpoint Security

Altiris utilizes the Endpoint Security Solution that automatically adjusts security settings and user permissions based on the current network environment characteristics. A sophisticated engine determines the user’s location and automatically adjusts firewall settings and permissions for applications, adapters, hardware, etc.

A special agent, the Endpoint Security Agent is installed. The agent receives the configuration settings from the solution, which is then installed on the Notification Server and enforces the settings on the endpoint.
· 2.1.1.7 User State Management

The Altiris Application Management Solution lets you manage user applications in three ways:

· Software State Management

· Windows Installer Application Management

· Baseline Management

Software State Management provides software state management tools to maintain the desired state of packages on collections of computers. It does these using tasks that contain rules that selectively evaluate whether a package is installed properly.

Windows Installer Application Management helps maintain the state of applications that are installed with Windows Installer (MSI applications). Information is collected about MSI applications and reports the information to the Notification Database.

Baseline Management quickly and easily compares files and registry keys between different computers or track how computers change over time. A baseline is generated that identifies the files or registry settings on a computer at a given time.

Before the software state management is utilized, the Altiris agent and State Management Agent must be installed on the computers that will be managed.
The suite automates time-consuming and redundant tasks to minimize efforts and costs associated with deploying, managing, securing and troubleshooting client systems so you can gain control of your IT environment [3].

· 2.1.1.8 Help Desk

The Altiris Help Desk provides incident management tools to enforce workflow and the resolution of IT Help Desk issues. The Incident Management system utilized by Altiris can track any IT resource, create contacts, report and manage incidents that have been submitted to a Help Desk department.

Help Desk Features:

· Knowledge Base

· Registration of Tasks

· Inbound E-mail Support

· Enhanced Bulletin Board

· Quick Incidents

· Incident Rules

· Satisfaction Survey

· Improved Summary Pages

· Edit Multiple Incidents Capability

When Notification Server is installed (Help Desk), five groups are added to the Local Users and Groups for NT authentication. The groups are:

· Altiris Administrators

· Supervisors

· Guests

· Level 1 Workers

· Level 2 Workers

Administrators are granted all privileges, whereas other groups can create incidents, bulletins, and search the knowledge base.
· 2.1.1.9 Usability

The Altiris solution provides users with plenty of tutorials and aids, including a Quick Start Manager. Altiris has a very user-friendly interface which is easy to navigate. The end-user support allows the utilization of Altiris to be very easy to navigate.

· 2.1.1.10 Reliability

Once Altiris is installed on all machines, it is a very reliable IT solution. Machines utilizing Altiris will remain stable and reliable since each machine is configured to the end-users liking.

· 2.1.1.11 Performance

With Altiris, administrators will be able to utilize everything from Remote Control to Help Desk allowing for maximum performance according to the needs of the organization. There are some performance issues in regards to initial installation and the length of time it takes to complete some tasks (backup, audit).

· 2.1.1.12 Supportability

For Altiris users, there are various levels of supportability from Altiris/Symantec.

· Online Support - A complimentary online support service provided through the Altiris Service Center, which allows users to access resources via logging-on.
· Incident Support – For Wise software installations and provides the ability to work directly with a Technical Support Engineer via email or telephone.
· Basic Maintenance Services – Designed for organizations that run any Symantec products on a non-essential system(s).
· Essential Support Service – Provides 24/7 access to Altiris/Symantec’s support experts, version upgrades, and fast response times.
· Business Critical Service – The highest level of support provides personalized, proactive support from technical experts for enterprises.
Altiris vs. Kaseya Case Studies

Kaseya obviously seems to have an advantage over Altiris being more powerful, simpler, and more flexible. Advanced Motion Controls (AMC) which was utilizing Altiris claimed the solution cost was $50,000 plus additional services and training courses. The Kaseya solution came in less than $15,000 with less time spent managing the solution. With that being said, Kaseya would be the ultimate choice according to FIU’s budget standards. The Altiris solution also posed a problem with the finance department, presenting confusing bills that surprised the company.

Concluding the case study, AMC claims Altiris is a convoluted, irrational piece of software. “Altiris is made up of dozens of management modules that loosely fit together under a common interface, each module performing a separate function like patch management or remote control and spawning a new window when opened, causing confusion. Altiris also taxed the servers and the development workstations, affecting the performance of all applications on each system, causing the productivity of the engineering team’s performance to be in jeopardy. Ultimately, users started taking Altiris off of their systems [4].”
The North Conejos School District serves 1,200 students in Conejos County, Co. “The IT manager deployed now Symantec’s Altiris management software, but found that it couldn’t give him complete control over access into the distributed systems that he needed. It was also a pain to deploy widely and added unnecessary steps to basic maintenance. The software wouldn’t integrate seamlessly with his anti-virus and backup software [5].”
He switched to Kaseya and the solution took less than 24 hours to install on all 500 systems, a tenth of the time it took to deploy Altiris. The Kaseya agent is deployed on 10 servers and 490 workstations in five schools across the county. Kaseya automatically collects information on each system, including model number, OS, memory, RAM, installed software, security status, and peripherals, providing a complete snapshot of the environment in real-time and also assisting in annual audits as well as equipment procurement and lifecycle planning, all of which Altiris lacked. Kaseya has also saved this particular school district over $100,000 per year.

“Recently, vulnerability has been reported in Symantec Altiris Deployment Solution, which can be exploited by malicious, local users to gain escalated privileges. The vulnerability is caused due to an error in the Symantec Altiris Deployments Solution Server Agent, which can be exploited via shatter attacks to execute arbitrary code with escalated privileges [6].”
After reading many discussion forums about Altiris comparisons, Altiris seems to fail when installing on many machines that meet minimum system requirements. People in the business seem to lean toward other IT Automation software’s rather than Altiris even though Altiris has everything available for solutions. The main reason and drawback with Altiris was the value for the money because the Altiris’ price is indeed steep.
Created by: Lamont Mackey

2.2 N-able
· The IT automation solution- The IT Automation solution I chose was N-able.

· A brief background of the company’s history- N-able Technologies enables customers with management software for managed services and IT governance. The company's software manages IT and security services regarding performance, availability, and multiple-customer management. Mark Scott and Gavin Garbutt founded N-able in 2000 with its headquarters in Ottawa, Ontario Canada.

· Company highlights- N-able is a company with numerous distinctions such as:

N-able earns a spot on CRN's list of upstart vendors making a name for themselves on the channel in June 2008 [1].

N-able is named one of Canada's fastest-growing companies for the second straight year in June 2008 by Profit 100 magazine.

N-able was named one of North America's top IT vendors by Everything Channel for the fourth year in a row in March 2008 [2].

N-able is ranked as of the 500 fastest growing technology, media, telecommunications, and life sciences companies in North America in October 2007 by Deloitte Technology Fast 500.
Engineers of CRN reviewed four MSP vendors (Kaseya, Level Platforms, AdventNet and N-able) on key features and N-able comes up a winner in September 2007. The list of categories ranged from Automation, Ease of Deployment, Remote Management Capabilities, Integration with Business Platforms, Ease of Use, Management and Reporting and lastly Profit Potential [3].
N-able Wins Best Service Award at TechSelect Partner Conference [4].
· The main IT automation products/solutions the company offers (along with a summarized description of each individual offering).

Remote Monitoring- Monitoring is a very effective method of examining and preserving your customers’ IT infrastructure.

IP Network Monitoring- With the use of this feature, the user is able to characteristically find devices on a customer network that is within network range, that’s makes way for providing an inventory of devices that you the user can monitor.

Windows Network Monitoring- Constructing a list of inventories to monitor can be made easy using this tool because with it, the user can automatically discover devices on a customer's Windows network.
Here is a screenshot of the N-central Customer Wizard:

[image: image12.png]Customer Wizard - Mozilla Firefox.

Ble Edt Vew Hstory Bookmarks Yshool Ioos telp

O - ¢ X & Ellwierseonmecns -

(B HostVited b GttingSarted 5] LtestHeadines [Cusorize ks) Free e) Windows Maretpece [Windows Hecia &% Windows

Audtingin 1T 5

Y -2 Searchweb « () | 8D sports - s Footbal ~ @ eskethal - (1] Booknarks @ My vahoo! + 7 Yehoo! 3 Games - »
|) COP43935P03L Group Forum | - No. 1 i MSP Technology - 101-a... | | [] Florda Incernational Universty Ma..._ | . Customer Wizard 3 | @ widows Prnt screen ey -
Welome, Lamarttackey | Profie | S Out
INCENTRALG
Setip v Reports v Help v Reauest Support
@ n-central &Cusmmerwizard 0
© (") Flord Internations! Univarste
P Retired Feld
B Online Support Bsept Bstep2
) Quickstart Creating a Customer Add Devices
& noc view
Job Status Company Information
Help Deck
* Company tlame:
External
Device Discovery Options
Autolmport nstall Agent 2
Windows
Leptopsinorstatons:
Windows Servers:
others: u}
Remote Control Settings
m |
ColeFser Allow Remote Control:
‘J_Add e Connection Type: Rencte Suppert Harager %
< A Noifoation Install Remote Support Manager:
/52 Ad Folder Templete Note: By selecting this checkbox, Remote Support Manager wil be automaticaly installed on each
) adasere Tomas evice 25 1 sk, ul th icenses m for Remote Support Manager agents has heen

reached ¥

Oore et rabl.com ()

Fast, Easy Deployment- Customers are quickly added and new customers are effiently configured by the Customer Wizard through 4 simple steps:

1. Set up the customer account.

2. Configure the customer by creating the needed Smart Folders from the Folder Templates.

3. Configure the probe and Auto-Discovery task and install the probe on the customer network.

4. Execute the Auto-Discovery task.

N-central then transfers the devices into the appropriate Smart Folders. After which, The Service Templates along with the Notification Profiles are then automatically applied. In approximately 5 minutes, the user will then see information that was in the customer site, now onto the N-central dashboards.

The following is a look at the N-central Architecture:
[image: image13.png]SO Customer (MSP)

Customer B!

agenson
g
} Deies

} -
e

Software Pmbe

@é@ } Devices

Hardware

Probe.

Windows %
Software Probe

Flexible Web-Based Administration- This feature enables technicians to have custom views of customers' networks. For instance, views of multiple devices controlled by numerous clienteles can all be seen at once. Therefore, allowing technicians to have an overall assessment of the customers’ systems.

Alerting- If user defined barriers are breached, N-central provides an automatic alert for the user to assess the situation. Such barriers may consist of lost availability, capacity limits, network events, predicted failures or performance issues.

Remote Management- Services costs can be lowered as well as provide increased support levels by automating habitual tasks and remotely fixing and preventing issues that can be accomplished from one central location.

Remote Desktop and Server Support- Remote Support Manager is an essential tool that delivers highly developed remote management features to MSPs for accurate remote desktop and server maintenance.

[image: image14.png]VMWARE2K3 g

Managed Device Remote Control- By way of this feature, the need of a VPN connection is not needed to take control of managed systems anywhere and anytime you wish.

Attended Remote Control- To attain control of any Windows device to which the user has the necessary permissions.

Patch Management- Automate the task of protecting your customer networks against numerous risks.

Security- Assists in keeping customer IT infrastructures secure and operating faultless.

Asset and License Management- Effectively manage customer networks using critical information such as application compliance, license compliance and system changes.

Automatic Script Execution / Scripting- Use N-central to remotely install scripts as well as software to renew and preserve customer devices.

Intel vPro-Based PC Management- Due to the meteoric global rise in the need for MSP providers, Intel and N-able are providing complimentary technologies that will allow for capitalization on this high-growth prospect. Intel vPro processor technology broadens the functionality of N-central's premier class management platform to give users complete network visibility and manageability regardless of OS or power state. The following can be attained:

· Remotely discover devices that are powered off

· Remotely detect device network presence regardless of power or OS state

· Remotely power on devices that are powered off, regardless of OS state [5]
The benefits of the Intel vPro processor technology, is that it provides secure, remote access to the PC virtually any time for maintenance, updates, and upgrades, and for diagnostics, repair, and remediation. This functionally exists even if the PC is powered off, the OS is unresponsive, management agents are absent or hardware (such as a hard drive) has failed.

Microsoft System Center Essentials- The combination of Microsoft’s Systems Center and N-able creates a supreme remote monitoring and management environment that can be extended from the small business to mid-level enterprise. All of a customer's Windows and non-Windows network and system devices including desktops, laptops, servers, printers, routers, and firewalls can be monitored and managed on a single dashboard to drastically reduce costs and earn additional service revenues.

Tactical Operational Reporting- Business Performance Reporting- Troubleshooting and value delivery can both be simplified by utilizing reports to grow insight into your customers' infrastructures and continuing events.

Business Performance Reporting- Demonstrate the performance of a customer's IT under your management and the value you deliver. The following is a screenshot of the N-compass (an offline business reporting solution that is flawlessly included and harmonized with N-central) Architecture.

[image: image15.png]

Interoperability- N-able allows for using the technology and tools of a third party in order to increase productivity as well as profit margins.

 2.2.1 Functional Coverage

· Show which operating systems are supported- The operating systems that are supported are: Windows 95- Vista, Mac OS X, Novell, SUSE and Redhat Linux.

· Explain what can and cannot be managed and monitored by given solution- N-central supports monitoring the availability and performance of nearly any network device.

· Explain what underlying technology (agent, probe, etc.) is used to manage and monitor network with given solution- N-central provides the ability to monitor your customers' networks with both agents and probes or rather separately. Agents are significant for monitoring mobile devices that may not be connected to a network. If you are looking for an inexpensive method of monitoring large number of devices within a network, probes are the preferred option.
2.2.1.1 Remote Control

· Discuss if researched solution has built in remote control ability- N-able comes equipped with remote control functionality. As a matter of fact, N-able has two versions of remote controlling. Managed Device Remote Control provided by N-able, in which N-central controls a Windows based platform that is supervised by N-central, regardless of whether the platform is attended or unattended. This feature allows for better efficiency and less expense seeing as onsite management is reduced, providing technicians with more time to focus on the clients’ business functionality, and integrated remote control solution isn’t reliable on a VPNs.
For devices that are not managed by N-central, Attended Remote Control is utilized. Remote Control can be attained over any Windows device simply by having a user connect to a Web page and complete a form.
· Discuss what can be done with remote control (file transfer, etc) - An essential matter in any industry, is the need for efficiency and productivity. Downtime in the work force is something that is to be avoided at all costs. With remote control, it is possible to undertake control of a company’s devices, in the most time efficient manner. With remote controlling, various functions can be performed such as: easy deployment, secure chat and file transfer, with remote desktop management you can acquire remote access to your entire computing infrastructure, increasing your productivity.
2.2.1.2 Auditing & Asset management

· Discuss if researched solution has built in auditing & asset management ability- N-able doesn’t have this feature incorporated in its package.
 2.2.1.3 Monitoring

· Discuss if researched solution has built in monitoring ability- N-able does indeed have remote monitoring ability.

· Discuss how monitoring is accomplished- Monitoring is accomplished by simply selecting the desired information that you wish to take a closer at. By doing this, the user can simply perform a number of functions such as making modifications to the information presented before him.

· Discuss what can and cannot be monitored- Nearly any IP-enabled device can be monitored with N-central. Through device monitoring, devices such as laptops, desktops, printers, copiers, routers, firewalls, etc.
Through monitoring support for industry-standard protocols: Log file analysis, SNMP, Syslog/SNMP Traps, TCP/IP etc.

Through IP Network monitoring: traffic, bandwidth, frame relay, TCP, Ethernet Errors etc.

Through Windows Network Monitoring: Application compliance, Connectivity, Disk, Memory, Patch Level, Process etc.

Through OS Monitoring: Suse and Redhat Linux, Windows based platforms, Mac OS X, Novell [6].

Through Email Monitoring: IMAP, POP, SMTP Queues, SMTP, Exchange Server.

Through Printer Monitoring: Printer Page Count and Printer Toner Level.

And with additional monitoring: Backup, Citrix and Firewall are some examples of what can be monitored [6].
· Discuss what monitoring information can and cannot be attained- The easy access of observing the state of a device. This allows you to assess and correct network problems rapidly, and can be attained through the use of monitoring.

 2.2.1.4 Patch Management

· Discuss if researched solution has built in patch management ability- N-able does indeed house patch management functionality.

· Discuss how patch management is accomplished- Is accomplished by assessing security risks automatically, accurately and comprehensively. It maintains and monitors patch compliance throughout an entire enterprise to accurately detect security vulnerabilities. Administrators can easily observe which devices are in security compliance and rapidly assess vulnerability.

· Discuss what can and cannot be patched- Operating Systems, Applications, software and not just Windows based Operating Systems patches can be patched.

· Discuss what patch management information can and cannot be attained- With patch management, you can meet even large-scale, complex network security requirements with full support for high availability, clustering, and load-balancing technologies. N-central and Microsoft Windows Software Update Services (WSUS) interoperates with one another to supply scalable, quality patch management.

[image: image16.png]tt

1
&

t
J

N-central automatically creates a WSUS computer group for each customer you monitor by connecting directly to the WSUS server; this in turn reduces the amount of time of setting up and configuring WSUS.
2.2.1.5 Backup & Disaster Recovery

· Discuss if researched solution has built in backup & disaster recovery ability- N-able doesn’t have this feature incorporated in its package.

 2.2.1.6 Endpoint Security

· Discuss if researched solution has built in endpoint security ability- N-able doesn’t have this feature incorporated in its package.

 2.2.1.7 User State Management

· Discuss if researched solution has built in user state management ability- N-able doesn’t have this feature incorporated in its package.
2.2.1.8 Help Desk

· Discuss if researched solution has built in help desk ability-Yes N-able does in fact have a help desk feature.

· Discuss how help desk is accomplished- Help desk is accomplished by way of N-ables N-supportPro which gives your team the highest level of security available and the smallest download footprint in the industry, to start client sessions faster.
· The following screenshot is of the N-able NSupport Pro.

[image: image17.png]presales01@n-able.com - Mozilla Firefox,

(12 bttpsifin.trsupportcomjnquierowebanjoffineidfault_new.asp

NsupporT Pro”

At the moment, there are no available operators.
Plaase type your messags in tha field below and e wil
respond to your inquiry a5 s00n 25 possible,

*Message:

First Name:

Company:

(*IRequired fields

Attach your computer's remote disanostics

Dare na.ntrsupport.com ()

· Discuss what help desk information can and cannot be attained- Information such as sales inquiries, how to purchase, benefits, as well as features of N-ables packaged product or options that can be included as well as how to use various features can be attained. Whereas addresses of staff members cannot be obtained for safety purposes.
2.2.1.9 Usability
· N-able offers a great user friendly environment to novices as well as experts that can both operate various functions with minimal difficulty. N-able offers easy navigational tools to operate its function abilities in the utmost timely manner. Features to provide for easy understanding of N-able are: Powerful and easy-to-use chat, Drawing tools, Sound alerts, Voice and video communications, Pre-session surveys to route requests, Post-session and surveys to gauge satisfaction.
2.2.1.10 Reliability

· The N-able solution, houses reliable service, that provides full maintenance levels of functionality. N-able provides for user defined alerts that inform the user as to when a breach in a selected state has occurred. With automation, solutions will be solved before noticed.
2.2.1.11 Performance
· As mentioned earlier N-able solutions has been honored with numerous awards. These credentials include being named as one of North America's top IT vendors by Everything Channel for four consecutive years (2005-2008).
· N-ables use of the N-compass Report Library, houses more than 20 pre-built reports that allow the user to make adjustments to system performance. Some of these performance tools include: Firewall Incident Trend Report, CCM Server Performance Report, Downtime Cost Report, Network Health Overview Report, Utilization Comparison Report etc.
2.2.1.12 Supportability

With N-able solution, the user is provided with an array of support for various functionalities. Here are just a few instances provided:

· Establish Remote Control in Seconds
Connection is made easy through Firewall, NAT and proxy-friendly, N-supportPro. One-click access through an active chat session or assign the customer a session code for immediate connection through your Web site or their desktop.
· Five Available Connection Modes
From passive collaboration to complete control, you choose the mode that best meets your need.
· Extensive System Snapshot with Remote Diagnostics
Through one click access you get a complete diagnostics report on the remote machine in seconds.

· Support Pocket PC Users
Investigate and solve technical problems on your customer's pocket PCs using remote control.
Note: It should be documented, that the N-supportPro is an optional feature and doesn’t come along readily available with the N-able package.

Additional Features
N-able offers an optional feature known as Remote Domain Policy Management in which a customary environment is created for all PCs at a customer’s site as a means to be cost efficient and supervise customer domain. Remote Environment Manager is a potent desktop management tool that allows you to simply control the customer domain. The centralized and standardized desktop management process with this feature provides for reduced cost and more productive management of applications.

[image: image18.png]

With Remote Domain Policy Management you can configure each aspect of the desktop at built in intervals such as logon, logout or at frequent periods throughout the day.

[image: image19.png]

With Remote Domain Policy you can control or manage Remote Support Management, USB and Port Security and a nifty function known as Granular Management Selection, which allows the capability of creating numerous profiles that allows you to establish which users and computers obtain their respective configuration settings.

N-able also comes equipped with an N-compass reporting library. With this feature, you have access to more than 20 pre-built reports that allows for a swift assembly and communication of essential business information from an assortment of areas, which incorporates features such as network availability, reliability, utilization, regulatory compliance and asset reporting.
Created by: Jean Kesnel Chevery
2.3 Numara Track-it!

· The IT automation solution- The IT Automation solution chosen was Numara Track-it!
A brief background of the company’s history- Numara Software supplies over 5,000 patron places word wide, making it a principal in helping IT managers to solve a variety of software problems. The Numara Track-It! And Footprints programs make it simple for IT managers to carry out such tasks as tracking requests, automating workflows, and supporting internal and external customers.

Compared to other IT support software, Track-It! is easy to use, without causing any business interruption. The program can be tailored to individual IT environments, from human resources to training and support [1].

Company highlights- After becoming a part of Intuit in 2002, Numara continued to operate independently. Under the name Intuit IT Solutions, the company focused on perfecting and expanding its Track-It! product line. Numara has also won numerous awards such as:
The 2009 Stevie® Award for Sales and Customer Service [2].
Numara Track-It! won the CRM Excellence Award 2007 – 2008 [2].

First Class Customer Service for Multi-channel Solutions 2007 – 2008 [2].
On October 6th, Numara Software was a corporate sponsor of the “I Will Survive” fashion show [3].

· The main IT automation products/solutions the company offers (along with a summarized description of each individual offering).
2.3.1 Functional Coverage

· Agents using Numara Remote can deliver precision support, with a real-time snap-shot of user’s Windows, Mac, Linux, or UNIX platforms.
· Agents can automatically import assets, and other information from such sources as external databases or Numara Asset Manager

· Numara Patch Manager has the ability to scan and deploy Windows security patches to multiple workstations from a central console automatically.
2.3.1.1 Remote Control

· Discuss if researched solution has built in remote control ability- As a type of background tech support, Numara Remote supports low-bandwidth interaction between the user’s desktop and tech support.
Technicians are allowed to access such company files as services, event log, shared folders, and system states without disrupting service to users.

Numara Remote also allows technicians to control and transfer files to from Windows systems remotely from inside the Numara Track-It! Program [4].

[image: image20.emf]
· Discuss what can be done with remote control (file transfer, etc) -
2.3.1.2 Auditing & Asset management

· Discuss how auditing is accomplished- When integrated with Numara FootPrints and Numara Asset Manager, Numara remote can automatically inventory a company’s computer and software assets

Agents using Numara Remote can deliver precision support, with a real-time snap-shot of user’s Windows, Mac, Linux, or UNIX platforms.

Agents can automatically import assets, and other information from such sources as external databases or Numara Asset Manager [5].
 2.3.1.3 Monitoring

· Discuss if researched solution has built in monitoring ability- Network Monitor can track software developed in two version, which embedded auditing and management ability.

IT specialists can use Numara Network Monitor to continuously monitor the health and performance of vital network components, keeping the network up and running and solving network problems before they occur.

Maps can be customized to match the physical and logical topology of the company’s unique business network.

Multiple devices can be configured at once using Global Objects Setting

[image: image21.jpg]

This layout shows the servers and clients machines that on Numara network monitoring [6].
2.3.1.4 Patch Management

· Discuss if researched solution has built in patch management ability- IT specialists can reduce time and administrative costs by using Numara Patch Manager to automate such functions as patch management, analysis, reporting, deployment and maintenance.

Numara Patch Manager gives IT specialist the ability to choose which servers or workstations to scan or not to scan, and to create machine groups and import the list of systems to be scanned. They can also specify systems or IP addresses/ranges that should not be scanned.

Numara Patch Manager has the ability to scan and deploy Windows security patches to multiple workstations from a central console automatically, and it provides an intuitive administrative console for deployment of critical patch management information.
[image: image22.emf]
[image: image23.png]Fle View Machines Took Help

) e-- x| Bl

License Information

Enter License Key...

Scan What

@ My Machine
& My Domain

@ My Test Machines
@ Entire Network

58 New Machine Group...

Mik;*étchManager

Choose Machines to Scan

Scan My
Computer
Advanced

Add 1P Address

Add Computer

Scan My
Domain ©
Advanced

MBSA File Name (Optional) Add Domain

Add 1P Range

~domain-computer(date).mbsa

Welcome to Numara ® patch

Mananar Trial Editinn

BeginScan @

Advanced Scan Options...

Feature Highlights

Advanced Selection Options...

(47772008 12220344 Evon inakeing the spplication charting feature.

X ®% t6|a

J | @ toorasftor: P

4 omarapatch anoer [

D= 2 wA O esan

IT tasks can be simplified by controlling the items to be scanned, the criteria by which they will be scanned, and when and how patches are deployed [7].
2.3.1.5 Backup & Disaster Recovery

· Discuss how backup & disaster recovery is accomplished- Numara keeps mission-critical data safe and simplifies disaster recovery. The fact that the Numara FootPrints application and database reside in a single directory makes it easy to backup.

Numara uses multiple security methods to protect data that is stored in Numara FootPrints, which is fully password protected. It also supports password authentication using Microsoft Windows, LDAP, web server, UNIX, or the built-in Numara FootPrints authentication.
Not fully supported with Numara Software [8].
2.3.1.6 Endpoint Security

· Discuss if researched solution has built in endpoint security ability- Numara track-it software does not support this feature.
2.3.1.7 User State Management

· Discuss if researched solution has built in user state management ability- Numara track-it software does not support this feature.
2.3.1.8 Help Desk

· Discuss if researched solution has built in help desk ability- Help desk software prominent include email request management, Field Tech Web interface update, augmented OS and hardware platform support, event and skills-based routing are some of the new help desk software features in the Track-It! program. Track-It! Provides for desk managers and technicians to personalize their dashboard views to identify and act on critical trends immediately. The program contains more than 100 reports for technicians and managers to convey valuable decision- making information to multiple stakeholders.

2.3.2 Usability

· Numara Track-it software provides flexible and manageable solutions in affordable packages and with diminished implementation costs.
2.3.3 Reliability

· Numara Software provides several online trainings for users about how beneficial to have Numara Software as the best solution for IT automation solution.
2.3.4 Performance

· Numara is easy and quick to distribute application software to Microsoft Windows Laptop and PCs across any connection, anywhere Numara Deploy makes it simple to install, remove update and repair software application.
 2.3.5 Supportability
· Provides access to Numara Software solutions for users, and easy configuration.

· Software maintenance which may also from time to time that provides software maintenance releases.
Created by: Jermaine Dixon

2.4 Lab Tech

Solution Tool Lab Tech Software

“Lab Tech manages an entire technology infrastructure with an integrated central management interface that provides the necessary maintenance and automation for System Administrators. Lab Tech has provided powerful capabilities for administrating technical support software for Enterprise level businesses, and small businesses as well [13]”.
“Greg Burek and Jim Bell were the founders of Lab Tech in July of 2005[12]”. The first version of the software was coded by Greg Burek and Josh Bucher and released in January of 2007. “Lab Tech was designed by System Administrators with the purpose to solve IT problems and better correct necessary solutions [12]”.
Lab tech offers various solution tools for Remote Control and Background troubleshooting, Managed Service Deployment, Information and Reporting, and People and Process Management

Features and Functional Coverage

Remote Control and Troubleshooting

2.4.1 Remote Control and Troubleshooting and Background Troubleshooting

Lab Tech provides two ways to deliver support through remote sessions, 1) Remote Control troubleshooting, and 2) Background troubleshooting. One of the surprising features in using the Background troubleshooting session is that it allows the technician to work behind the scenes and solve in any problems with remote control without interrupting the user.

[image: image24.jpg]&

) Commands | Tods, Tasks & roups | s | Logs
@ wekcome [irfo | 7 shadowProtect | mm Hardre | Device | < Dnvs | Network | < Prters

Last Contact
Sewvice Version
Windaws Update

Histon Conlrol|11/17/2008 12352 |

Vi Scarner N33

] COR TR

45 Sacred Lnswag O mincdela]: 5 seconds

= E
f tartun | & Remote Backup | [F] Tikets |

roceses | (B sftwers | @y sevcs | B D romet |

c [T,
B | LocalAcdiess 1321607

Flouter Address 132168

Data Sent [171,837kb_44kb/min
DataReceived | |557,514Kb_156Kb/min

Uptine, 2days 15460
Temp Files. |1 056

Flaas
BAFastTak [ProcessFilter (2] Evenifiter
Network Probe v LocafSystem | Master

7

5
2 7 [
2 2

PeLoginInfo
11/17/200812:40:02 P [Name: FRANKLIN
0674| |Damain L

T1716/2008 11:271) {jser OFuct = (S

EEETERN Defnition Dste 1 2008/02/25

Lab Tech Computer Screen
Functionality in using these options:

Remote control has a built-in Imbedded VNC Viewer provides the capability to allow users with access to remote into any computer on the network, as well as providing the capability of allowing the users to walk through the steps necessary and learn the process.
Using other Remote Control Tools provides the user with option to use any Remote Control software tools to access the individual computers on the network.

Citrix and Terminal Server Management

“Using the computer screen on a Terminal Server or Citrix Server, you can jump into a user's session through Lab Tech by selecting the user in the PC Login section of the Computer Screen [1]”.
Most of the functionality is on the computer screen above:

Detachable Screens and Increase Multitasking Ability

The Multitasking ability allows technicians and administrators to work in an environment with multiple screens under one control center, providing no limitations to working on multiple systems at one time.

[image: image25.jpg]

Lab Tech Multitasking Windows
Multiple Screens opened for Multitasking purposes
Options that Lab Tech for Remotely Controlling Servers and Workstations Lab Tech provides VNC Imbedded Viewer, Remote Control with Remote Desktop, Radmin, Dame Ware, and other tools that may assist with remote connection over the network, including remote sessions with Citrix sessions using Terminal Servers.

Information and Reporting

2.4.2 Asset and Audit Management

Lab Tech collects lots of information so that it may be shared. Lab Tech collects information on system logs and configuration data automatically, and allows storage of saved passwords, documents, contact information, product keys, and much more. Information can be accessible to view in the Control Center, Windows Mobile Device, or through the Lab Tech web interface. Reports are generated in Crystal Reports for querying and sorting information that has been collected from the database.

Password Management

“Passwords can be added to a client, location, or computers. All required login information can be saved in the appropriate location, so when login or support is required, the information is readily available. Additionally, the passwords for the users on the computer or domain can be reset using the Computer Screen of the Control Center [2]”.
License, Product and Serial Number Management - Software information are stored and are associated with Locations and Clients.
Document Management

“Lab Tech stores all the information required to contact the users of the systems you are supporting. Lab Tech has a Microsoft CRM synchronization tool that can reduce double entry of contact information. Contacts can be associated with Clients, Locations, and Computers. When support tickets are sent in, if the email is associated with a contact, the information about the contact will be on the support ticket [2]”.
Managed Service Provider Reporting

The Control Center offers you a very flexible report generation. Lab Tech allows for you to script and email reports automatically to the NOC, your clients, or your management team. The most important report is the report that you send to your client base. Lab Tech has a Management Report that can be sent to your client base to show them the status of their network and your support process.
People and Process Management

“Lab Tech has a fully integrated helpdesk system. The system has security built in that only allows the various IT professionals access to the systems they are allowed to support. Lab Tech has the ability to associate support tickets with projects. Lab Tech also has a time-keeping system that can be used to associate time with the various tickets and projects. If time billing is used, the time can be exported to Time slips, Quick books, and many other accounting and billing systems. There are many dashboards in Lab Tech that can be used to track what your IT staff is working on or has worked on [2]”.
Network Troubleshooting
Lab Tech provides many network troubleshooting and maintenance tools, such tools include:
Network Sniffing and Reporting and Wake on LAN

[image: image26.jpg]“Begin O « o H BB

Quickpng
colve Hostrame (DN

Wiake on Lan Packet

From the Computer Screen, click the network icon and select Start Sniffer

If problems occur on the network, the administrators or technicians can get to the main source of the problem by using the network Sniffer, to analysis network traffic passing through the network connection or segment of a local area network. The Network Sniffer allows you to select the local machine the Remote Agent is operating on, or allow you to select another IP address to sniff. The report data is sent back to the Remote Agent, and copied into the shared directory with the file name of the current computer.

From the Computer Screen, click the network icon and select Wake on LAN Packet to initiate. Any computer that may seem to be on standby or is currently off at the moment on the network can wake up. A computer on the network would send a wake on local area network as a packet to wake that machine.
Security Analysis on Open Ports
[image: image27.jpg]Nemsys LLC. \ NACHTRABS-DESKT (2

| serves | gif Starup | Logs | roteoces | Tooks and Tk |

BGILLINGHAM
GHECKLINGER
Jac08

Lsa

NACHTRABS DESKT
NEMCAMW 2K
NEMDC1

NEMDC2

NEMDC3
NEMLABTECH
NEMLING

NEMMAL

NEMNAS

NEMSYS FODEAES4.
NEMTERM

NEMVM

| Mocel
B Ethemet adsp... Realtek RTL8163/3110 Family G

192.165... 255.25,

192.165.3.5

| MAC Address | DriverD... | Driververs... | Manufactu
00-00-61-36-96-60

PCI Vendor st

[§ o e & Pt

You can view all open ports on the computer using the Network Tab of the Computer Screen in the Control Center

If there are any problems with security, you can check the open ports on the Computer Screen, using the Network Tab in the Control Center

[image: image28.jpg]“Begin O o o H BB S
Ip Config
TpRenew
QuickPing
esolve Hostname (ONS)
can forHosts

tart Siffer

Wiake on Lan Packet

Network Monitoring

[image: image29.jpg]72 Agent Monitors - Windows Internet Explorer FEEEX

&~ [E)remitebtec nemys comfebtechagensiéctout spx] [%][x]
ke) ERADEFIVANGIAL - Accounts) New Content @ LabTech Sftware TrilKeys. [P andora Rado »
| Googe[Gr Mo} @+ B~ | v £ soomatar @ otmbook | B+ P check - Blara - > &~ @en -
% 0 [35]~ [PlrendoraRad -Lstento .. @ LabTech Softare Told..| €8 gent oniers X[| @D @ e Groos- 7
Live Data view

Moritored Computers: Network Monitors

Online Computers:

Offline Computers:

System Agents:)

Failed Agents:

7 Trstedsies

Lab Tech Network Monitoring Tool

There are two extreme benefits when using Lab Tech monitoring. First, the network bandwidth that is utilized by the monitoring is reduced because only failures are reported to the central Lab Tech Servers. Secondly, it simplifies the complexity for most monitoring tools, because the local agent monitors everything on the local network, and a remote agent monitors the status of the agent, therefore requiring less time to configure all the monitors to check individual local machines. The Lab Tech monitoring tool monitors all ping connections and SNMP. Monitor alerts can be received through email, phone, text and pager for notification status. Through ticketing administrators can solve immediate problems that may occur. If the alert has a script available to automatically fix or diagnose, the system can automatically fix and check diagnostics and send any results back to the administrator.

[image: image30.jpg]Remote Agent Information
Client

T —

Location

o

Alert style

Agent Status
status

Last Check Time.

[secord] [emeys Word Head quarters]

[a/572008 4:27:08 P11

Alert Contact Agent Computer

Next Scheduled Check

[erts ey V] [rewes: 3

3 ss

Alert Message

Monitor Setup Status

SNAME%% %STATUS% on %CLIENTNAME % |%COMPLTERNAVE: at
‘%L OCATIONNAME®, for %FIELDNAMEY% resuit %RESULT:.

Server Address Check Adion
| [v
Port Datato Send

E] [GET /HTTP/1. ptiost: Hendershot.nemsys.us\]

Alert Adtion

[p—

Check Condition

Fax | [Equals v

print
Pager Fie | Result

i) 5| mtenval

Script Name [0]

oootng] I~ isable Altfrom [9] 6 2om ¥
) (o) (e)

=

Installed on 4/4/2008 5:07:08 AM

Current Notification Number

Current State Duration
od 7h 1m 155
Latency

Last System Contact
4/5/2008 4:28:04PM

Reliablity

4% - Last Success on: 4/5/2008 9:27:08 AM

Status Information

1,031 second response tme on port 80,
[Closed]

Network Probe with SNMP Traps

“Any agent configured can be a network probe [15]”. The purpose of the network probe is to discover the networking devices on the network. Information can be retrieved from those networking devices and monitors can be set to determine and detect any signs of outage. If one or more of the devices have SNMP configured, the probe can gather information on SNMP trap.

Managed Service Deployment

Computer Groups and Searches

As the number of client computers, networks, and other devices continue to grow in a business it becomes more complex to manage. Systems and tasks become more difficult to manage as well. Lab Tech has made this management process more flexible for users allowing them to search and apply scripts, commands, applications deployment, monitoring, and etc.

Groups Defined

[image: image31.jpg]&8 New Group
= 8 wica
& Lma Offce
55 2003 SmallBusiness
o
@ 5 Workstatons
& Tokdo Offce
& wicancz
@ woass
@ 5 2003 SmallBusiness
&8 WorkStations

“Groups are logically defined as containers of computers. Groups can also be categorized as groups, clients, and searches [16]”.

Searches Defined

[image: image32.jpg]Keyword | Hardware | icet | rives | People

] i It
Right Click to Run Report Actve Clents v[(=d] [od
Clent Name Name " poman | Userhame. 18|
Northaven Development Group. NDGSERVER DC:NDG Jocal NDGladministrator L
Labtech LLC DC:tech420.com TECH \administrator, 0:TECH\Administrator, 1:

L erame -
.-
o

T S ————
- -
-

Searches Defined are saved queries that

Group Maintenance Configuration

Items are organized into groups to logically apply automation. Group Maintenance Configuration is used to determine group policies.

[image: image33.jpg]Managed Services B E

Hein | srits | oftware | ntemal Honkors Remote Meitors | otces |

Remote Monior Settings

i |

Lmitta

Lelllle]

Checkicton [prg wterval [0 or|
server acress | Contart ot Socted
Dsatosend | Conditon | e
Mertstje [cotimuous sarpt [ooNothng Ell
et Acton et Messoge
Jpssetien [0
mail Fax J
ager Pt
. 2l =
Refresh Gl At
Nome [Creck Type [Fos _[Sevice Conect_[Imersal [LimiTo -
Bpache Netwalk TCP 08T HITP estied Evey5ine Apoche WebSarvers
BpacheSevoe Sysem Sevice Apache? ©stiest EveySmine ApacheWabsenvels
BAssist Monitor System Service vBAMon test test Every 5 mins Backuphssist Servers.
BAssist Service System Service wBackuphssist test test Every 5 mins Backuphssist Servers.
BEvec Engie Swem Sewks BackipbweckbErgre tedled EveySmne BackipEvecSevers
BEvec Senice Spem Sewbs BackipEvecPCoeves e EveySmne BackipErecSevers
DCDNS Swem Sewks DS ©sties EveySmine Domon Contoers
DCDeSprce Sytem Dik Sysembivet ©stiest EvepSmne MSSOLServrs
DCFieRepioaion Syem Sevie NTFs ©stiest EveySmine Domn Contoers
O Inrse Spem Savbe lsmsav ©stiest EveySmine Domen Contolels
DC Netogon Swem Sevbs Nelogon ©sties EveySmine Domen Contolels
DCTimeSevice Sydem Sevbe Warlme ©stiet EveySmine Domen Contolels
Evchange £5 Swem Sewbe MSEichangeES ©stied EveySmine Evchonge Sorves
Exchange s Swem Sevbe MSEschangelS ©stied EveySmine EvchangeSenves
Excharge MTA Swem Sevbe MSEichangeMTA ©stiet EvepSmine EvchongeSenvers
Exchange FOP Tt 2001 POR3 et T0sect | EvchongeSenvers
ExchangeSMTP TCP 2001 SuTP ©stied 10secs EvchngeSens
15 Adrin Svc Sptem Sewke ISADMIN istiest Eveybmins IS Wieb Severs
11 A5P Queue PERF AciveSer. Requests Qusied et Erveysmie ISWebSeves —
ISASPneiQuee PERF ASPNET Requests Qusied istiest EvepSmine IS Web Severs
IS Newoic Pt TCP 2001 HITP et EveySmine IS Web Severs
15 WebServer Spsem Sevbe WISVC isties EvepSmine IS Web Severs
15A Fienal Swem Sewbe fwev ©stied EveySmine [5ASevers
ISASeveiContl Sytem Sevie il ©stied EveySmine I5A Severs f
«

Remote Agent Configuration

[image: image34.jpg]8 Template Config

‘Agent Config

Name Default Report In Fequency

Server Address

Temp Directory.

o iy
Cache Settings | Cache Labtech Updates
schedle [oefout

Update Time. Everyday at [o000 aM 3] for

Backup Window Everyday at | 1:00:00 A
Softuare Install

bk Everyday at | z:00:00 A
Patch Window Never at | 1:00:00 A

for

for

for

wlololo

User Experience

Tt emmemaerns | Toyen (9 Senten

Rebootiode |Now] Wewode [strt

B

wopuR. |

el | ure show Custon]
Service Display Name Nemsys Remote Monitaring Debugging [1]

Remote Backup

Backup Server

Usemame.

Password

NasDrive

Double dlicktext label to actvatefield.

Leave fields grayed out to use previous values or values from other templates

The remote agents can be configured and applied to groups throughout the template

Group Creation Wizard

[image: image35.jpg]‘“’um;g
"

When a group is created, a wizard runs to determine what local machine gets added to the group. Additional items in the group are checked along with the wizard.

Lab Tech Scripts

Lab Tech Scripting uses advance automated scripting, which can run on computers, groups, or searches or on a schedule basis. The scripting provides a number of check conditions that are available within the script, avoiding the need to hundreds of scripts to accomplish a simple task. Lab Tech has more than 20 if conditions and over 80 script commands. Most of the scripts are powerful to call programs.

[image: image36.jpg]# Adobe Flash Player 9 Active X

Nome [Adube Floh Plyr 8 Acve’X vt Pemisien
Notes - Eranecs

{Auto Created Software Deployment Script 1

Conputer St

Scits wil gve o viusl indcation tha they have conpleled othes thn in the Scipt Log
i the Congaser History of the Compaser the Scrk has un cn.

Check i softwae package is nsaled and se the Zsoftwarslocaton’

1P [Sovreimied] Chock st oc
BopNome [Adobe FiashPloer A

Then

Fucton | Coninve | 05 | Paen Paam Poom | Poom Paen

Ele

Furcton Cotiue| 05 Paam Paon

i Dowriosd Tue Al Sofwsc\idobe Floh Ploerinal s ploerctve_.. Zndi2\Temo!
Pocessiocts Fase Al twndt\Syteni2 WS Erec e JiwedaT
FieDowriosd Fdie AL Soltwse\adobe, Flsh Pleims lg ANDRS,
ResendSowse Fase Al

) >

Script Organization and Execution

[image: image37.jpg]S s

& Tweaks

5 Tests and Examples

© soyware

© softwere

5 Scheduled Commands

S New Graup

= Managed services
© me—
> Exchange Maintenance
> Server Maintenance
 WorkStaton Mairtenace

& Mairtenace

55 Labtech Server Sarpts

© Antivis

& Actions

Scripts are organized in hierarchy tree view with multiple levels. These scripts are organized in this manner so that you can locate them and edit them if possible.

Scripting Execution Configuration

Configuring Scripting Lab Tech allows you to have full control over the scripting engine by setting the values and parameters to the scripting engine.

[image: image38.jpg]System Dash Board

Time and Timers | Tickets | Overttiew | Trends | Mana
System | Cantrol Center | Outiook & Backup | Time C:
Scripting Liits

Max Fastalked Computers 10
M Scrpts Per Computer s
Max Long Ruring Seripts 15
Clenk Scrpt Reserved Sots s
User Scrpt Reserved Sots s
High Prirkty Scrpt Reserved Skt |5

s

2.1.3 Monitoring

Active Network Monitoring

“Active monitors can alert based on values returned from machines or devices on the network. Lab Tech can monitor TCP, UDP, SNMP, Performance Counters, Services, File Size, Disk Space, Registry Key, or Process Running. Lab Tech has a unique approach to Network Monitoring. Every Remote Agent is a fully featured monitoring system. Every Remote Agent reports back to the central Lab Tech database, so alerting rules can be executed and the data is visible in the Control Center. This solution offers great flexibility, power, and drastically reduces network chatter [3]”.

Group Based Active Monitors

“A common theme throughout Lab Tech is that automation and monitoring can be set up and maintained across groups. Monitors can be set up to run on all systems within the group and only run on systems that match with a search. This is a very powerful feature, so to understand this best, check out the quick demonstration file [3]”.

Internal Monitoring
“Internal monitors directly query the Lab Tech database for conditions, so alerts can be created when the conditions are met. Internal monitors can also be used to initiate automation (i.e. initiate defragmentation when drive is 10% fragmented.) Any data collected by Lab Tech out of the box or custom fields that have been added can be monitored. Internal monitors are created from the Monitor Agents screen [3]”.
[image: image40.jpg]Monitors

[Network Maors 55t anitors Lot

Internal Mritors

Neme Status Duration Last Check Next Check | Relibity | Status Information | |
Offine Computers B ey o 4/18/2008 10:4% 12 AM
AV Missing M cvery i2Hors 4/18/2008 12:23:59 AM
Drive Fragmentation Every 2Hows 4/18/2008 12:22:58 AW
NTBadp Faled Daiy 4/18/2008 12:14:20 AM
‘Time Syncronization Errors Lean | Daiy 4/18/2008 12:15:29 AM
Over Licenses Daiy 4/18/2008 12:15:30 AM
Low Installed Memory Lean | Daily 4/18/2008 12:16:32 AM
Auto Services Not Running = Every Hour 4/18/2008 10:44:08 AM
Over 1 week ithout shutdonn Daiy 4/18/2008 12:16:32 AM
Disk Cleanup (temp files) B 5ovecky 4/16/2008 12:05:18 AM
Applcation Crash Daiy 4/18/2008 12:15:30 AM
AV Out of Date EEE Every o 4/18/2008 10:44:02 AM
NTFRS Errors Lean | Daiy 4/18/2008 12:14:19 AM
Ticket Check EverySmins 4/18/2008 10:51:22 AM
Hrdnare Rad Faitres EveryHou 4/18/2008 10:4403 AM
Smart Fares EveryHou 4/18/2008 10:4403 AM L
Unexpected Shutdonn EveryHou 4/18/2008 10:4403 AM
Volume Shadon Copy Service Erors Everyour 4/18/2008 10:4403 AM
Vindows Update Every i2Hous 4/18/2008 12:23:59 AW
Chassi Intrusion Alerts Daiy 4/17/2008 11:19: 13PM
Drive Errorsin Eventlogs Daiy 4/18/2008 9:08:27 AM
Exchange Activesync Eors Daiy 4/17/2008 11:19: 13PM
Exored Pessords Daiv 411712008 11:21:16 M g

The Lab Tech Dash Board

2.4.4 Patch Management

The primary tool used in patch management is the Hot Fix Manager under each group. The patch management supports the use of WSUS Server and regular windows updates.

The Hot Fix Manager can be accessed through the Dash Board under Management Tab. The administrator or technician can be tested and run through scripts.

Approving Hot Fixes

Hot Fixes are set and approved for groups of computers. Patches can be rolled out for all groups.

Software Deployment

[image: image43.jpg]i Suits:

& Treaks

53 Tests and Exaples

© soyware

=0
=Y

Scripts

Delete

(
§ e
il

£ Wi Hotfix Fle
5 £ Applcations
> Adobe Fash Flayer 3 Active
b iaitaniag

Lab Tech has various ways of deploying software over the network. For individual application that needs to be deployed, you must go through the Application Deployment Wizard.

Application push to a single Computer, Group, or Location

[image: image44.jpg]application listed under Redi

Theaks
Instal Tool Tests and Exanples
View Report Spyware

Moniars . Utities

Schedued Commands Patches

New Group Appic: Adobe Flash Player 9 Active X
Managed services adrin Taok

Mairtenace Java REVE

Labtech Server Scrpts Mirosoft SiverLight

Antivirus Siveright 2

Actons

FastTak
LabuC

Edit Config
Create Ticket
Delte PC

5 g ReLsol
5 g SLIMNGSTON-PC

& VISTABLOWSASS

“Lab Tech offers many ways to deploy applications to the computers you support. If an application is required on a particular computer, you can simply right click and navigate to the script for that application [4]”.
Managed Service Application Deployment

[image: image45.jpg]@ AlLpremium Managed Service

Main_| Scripts | Software | Internal Monitors | Remote Moniors | HotFixes |
Softwere Deployment Settings

Check. Monday v |at 1200:008M 3

Woefrag Monday 1200AM Al

2.4.5 Backup and Disaster Recovery Management

Two options using backup and recovery. The first is simple backup procedure that is applied to computers and groups. “The second option uses Storage Crafts Shadow protect to take images of the entire computer [5]”.
Simple Backup and Recovery

The Simple backup and recovery is configured on the Remote Backup tab of the computer screen. My document files can be backed up, and it can also be configured to backup to a local share or FTP Directory. You specify absolute or relative path to store backups.

Image Based Backup and Shadow Protect

“Shadow Protect tab provides tools for backup images to be restored on any computer, even if the hardware is completely different. It also provides a powerful tool for performing migrations of servers. With the Shadow Protect you can organize, schedules, executables, or delete backup jobs [5]”.
[image: image46.jpg]¥ Backup

Specify the backup schedule

Schechle Fullbackup
 Now S Men Tue Wed
€ Later g m s i
Ty Start time:

Incremental backup

S Men Tue Wed

[A .
Start taking backups at this time:

Stop taking backups at this time:

Minutes between backups:

<Back | Mext> Cancel

Thy
4

min
[ts2z7ram 2

s
2N

[sezzam 3

[1s2zrem &

[s0 >

2.4.6 Endpoint security

Advanced Security and Rights Management

“Each Technician has permissions and a client list. The tech can be limited to a specific client or group of clients. The permissions are MYSQL enforced so the system is very secure even if the Control Center is bypassed [6]”.
[image: image47.jpg]et s
e
[——

[

et
(=S

[

UnPomeen

Tuatenon 8 e

oot & | o
Nowion [0 Fyiopnapan
Do feose

Elsipmer
R

L —
e

Saeronss
protoen
ey
Bl
oty

[Cry—

Py

oo 517207 10750 o

“Groups can be created and used as templates for a user's permission or the user can have custom permissions. You can have unlimited groups and techs in the system [6]”.
“The Technicians can be listed according to their status. The list will indicate if the tech is busy, at lunch or at a client's site. The location can be set from in the control center and from the Lab Tech Mobile Interface [6]”.
[image: image1.jpg]Univdsie ‘)19 9@5

Your “one-stop” for technology!

2.1.7 User State Management

Lab Tech Dispatching and Management Screens

“Lab Tech has two main screens that assist in giving a scheduler, manager, or dispatcher a good, upper-level view of the status of operations. Both screens are accessible using the dashboard. The first screen is Time and Timers. Studies have shown that using timers to start and stop a task are much more accurate than simply reporting the time spent in a ticket. Some system administrators gain over 25% in billable time by simply running timers. In order to help enforce a timer policy which requires a timer to run at all times, you have to be able to manage the timers. From the Time and Timers screen, you can see how much billable time your staff has on any particular day. You can quickly look at all the timers everyone has running. By using only one screen, this allows you to instantly know what your entire operations are [9]”.
Time Keeping and Management

“Technicians can create Active Time Slips for recording time. Once an Active Time Slip is created it can be started and stopped repeatedly before being finished and entered as a new time slip. Active Time Slips can be created from both the Control Center and Lab Tech Mobile [7]”.
“Technicians can add time to every ticket item and instantaneously create a time slip or they can enter time manually from their time sheet. The sheet is broken down to week, month and billed time slips [7]”.

2.4.8 Help Desk

Ticketing, Scheduling and Dispatching

Lab Tech control center supports ticketing. Users can add new tickets by email or the System Monitors tray program. Tickets support attachments, levels, and limits. The Tech Center provides a way to view and assign tickets, alerting clients, providing day to day performance.

[image: image49.jpg]Tickets Open/aged 18/18

Average Response Time [0 Mins

Morthly Hours -9999j0%

Monthly Tickets Closed 0

Recorded Hours
T~ Unrecorded Time.

Marthly Response oins

Marthly Ticket Tine: oins

New & My Tickets
Teket | cient subject Al
19200 s COIT would ke 3 quote on s phone syscem (e
[T Quots Google sdword
@—
[rpp— Wainenance quotefor Sama
27300 s e Vinenance quote for i Partners
I~ |
[2
22161 M be——— NG Services Quote
20167 s auete servies 2 poptubap e
= i ” o |@nmmmm a |
Alerts for My Clients Todays Time Entry
Computer Ag A [clent Toet | Ho vins
r— o
S LAKECS o
 —LAKECS o
o
o
o
o
o g,
@i il sl T
Daiy Summery Active Timeslips
Hours Today 0j0% Monthly Hours Client Ticket. Mins | Started

Lab Tech Scheduling
“Using Lab Tech ticket screens, the ticket can be scheduled for a system administrator. From the ticket, you can open the system administrator's Outlook Calendar. When the scheduled time is saved, it saves in the appointment in Lab Tech and in the Outlook Calendar [9]”.
2.4.9 Usability

The solution tool for Lab Tech is simple to install. Lab Tech provides user information providing learning for interaction with the system to become more familiar with the system.

2.4.10 Reliability
Lab Tech provides on centralized Solution tool for performing multiple system administrative tasks, rather other software tools which you may need to purchase as an additional integration package. The advantage of having this solution is that it is more reliable to operate on all operating systems including Windows, Mac, and UNIX.

Flexible for businesses because it allows your company to adjust to the needs necessary to automate and manage IT tasks for day to day operations.

2.4.11 Performance

The Lab Tech Performance tool provides a powerful tool for maintaining and automating all aspects of the IT infrastructure.

2.1.11 Supportability

Lab tech MSP Support

Online Documentation Reference for the Users’ Manual

http://www.labtechsoft.com/wiki/index.php?title=Main_Page
Created by: Norman Wright

2.5 Zenith Infotech

· The IT automation solution- The IT Automation solution I chose was Zenith.
· Overview: Zenith provides separate solutions for MSPs and Backup and Disaster Recovery. There primary MSP is the SAAZ managed services software, and their primary Backup and Disaster recovery tool is known as BU/DR. Zenith also provides a help desk solution known as Virtual Service Desk. All 3 services are meant for small to medium businesses. Each service is priced separately, and prices are calculated based on the need of the company. There are no enterprise solutions currently available at this time.
Due to the dominance of Microsoft windows in the small/medium business environment, Zenith's products and services are mostly based on Microsoft's line of products. Basic support is offered for other platforms that may be used by users. At this time Zenith is working to find partners that may cover a wider range of updates (some noted patch agent partners were "Shev link” and patch link).
While no sample software was available for download at the time of this write-up, a representative of the company, Clinton Gatewood, assured us that one would be made available for our group to test in the near future. However, Clinton made himself available to answer any questions that we had with regard to their line of products.
A brief background of the company’s history- Zenith Infotech was started by Akash Saraf, Managing Director and CEO, in 1996 and made inroads in the Indian banking and financial industry by developing solutions for total branch automation [1]. In 2000 – 2001, Akash foresaw the need for IT infrastructure management solutions for small and midsize businesses. After capturing significant market share in the Indian corporate segment (in competition with such industry giants as HP, IBM and CA), he approached the managed services industry in the U.S. with Zenith Infotech’s product and services solutions. Akash led the company to a leadership position in the U.S., and in 2005, saw Zenith Infotech post 1,600 percent growth. Recently, in cooperation with Intel, Akash realized a “dream-come-true” by bundling Zenith Infotech’s SAAZ software with every motherboard on vPro technology shipped by Intel [2].
· Company highlights- Zenith Technologies is a company with numerous distinctions such as:
· Being hailed by software partners and experts alike as being one of the leaders in their industry, along such competitors as Kaseya, N-able, and Level Platforms (LPI) [4][5][6][7]
· Zenith is also the only managed services infrastructure provider with more than 600 network engineers and senior-level support staff tending to its partners needs [9].
· The main IT automation products/solutions the company offers (along with a summarized description of each individual offering).
Grouping- Some grouping functionality such as user cannot make custom groups at this time is available.
Below is a sample of the SAAZ End Client portal

[image: image50.png]SCATE® gnite™ Course - Mozilla Firefox =[0[x]

| itp/ /e zenthinfotech.com/Portal_demo_Lecture/course/inclass_ns il 711 alse *

ONLINE Welcome : sodsupport uBtefils . Configuration. | suspor sita. | Lagout..|

(TDashboard | Tickets | Quick Access | Job Management | Raparts
] Device Availability Summary
“‘ o
o messages.
S Servers WK Servers NP Devices P Devices
Viewing last S messages Tota Messages 0 view ©555% Availabilty *Betuasn 9% and 90% Availabilty ®Less than 20% Availbilty ®Monitorng Stopped
fian Dickats/Alagis | Critical Events for the Last 24 Hours
|Toketing status Crtical Alert Status | |, e cervers) o
iy Gusve o = -
Wemry Dumps
Compny 5 &
Guase DisCantrallr Erors o
ert
a=t ® view | | crtoat server Disk Space °
Crtics Desktop Disk Spzce 2
§ Hote: Cick o the number o view detais
status I
| Devices Deskiops Servers | | Server: Missing Security Patches] 7| Desktop: Missing Security Patches | o]
Tota Managed i Y 2
oniine 7 i i coricsl I melack Lstec i I melaci Listed
tmportan N =Conditions! tmporsanc [N B Condtional
(S ol e b Loull Black Listed Loull Black Listed
Honitoring Stopped o 1 Moderate IS Bunder Review Moderare I BUnder Revien
Fwhite Listed Fwhite Listed
Backup status
Hote: Cick on an area o the bar graph o view detas Hote: Cick on an area o the bar graph o view detas
Tota Backup Servers o
Faied Jobs 0| [[Server Anti-Virus Defintion status___| [1][[Desktop: Ants-Virus Definttion status | 1
Mo Status (Jabs > 7 Days) Backup Status °
. ot Synchronized 2z = Not Synchronized
B synchronized L msynchronizad
8 ot Supported/ 3 . Not Supported/
g ot Inseailed g ot Insiailed
Information Not Information flot
Auatabla Auatabla
Done / Tsted stes X
[Transfering data from www zenithinfotech.com._

 2.5.1 Functional Coverage

· Show which operating systems are supported- Windows 2000, Windows XP, Windows Vista for Desktop systems; Windows NT, Windows 2000, Windows 2003, Windows 2008 for Servers

· Explain what can and cannot be managed and monitored by given solution- The system can provide desktop maintenance, Server monitoring, asset monitoring and management, scripting and patch management.
· Explain what underlying technology (agent, probe, etc.) is used to manage and monitor network with given solution- The Zenith SAAZ agent is used monitor and manage systems that are on used a company’s network.
2.5.1.1 Remote Control
· Discuss if researched solution has built in remote control ability- Is accomplished through LogmeIn. Zenith is currently working on password vault to allow for easier remote connection.
· Diagram showing interface for Logmein [image: image51.emf]
· Discuss what can be done with remote control (file transfer, etc) –the user can carry out any operation using remote control, as they would if they were at the actual machine. The system also allows the user to print documents store on the remote pc, to a local printer; conduct file transfer from the remote pc, to the local pc; Share files on the remote system over the web; conduct chat session, and mini meetings (end client feature where clients can invite a guest to attend a remote session on their computer). The user can also get PC performance information of the remote system through LogmeIn [10].

2.5.1.2 Auditing & Asset management

· Discuss if researched solution has built in auditing & asset management ability- The SAAZ agent has an auditing feature built into its structure which automatically conducts an audit of the system, upon being installed on any system.
· Discuss how auditing is accomplished- With the SAAZ Agent installed system information is captured weekly or on-demand. This information is used for system monitoring but is also reported back to the asset database so you can review system information or run prefabricated asset reports or create your own custom asset report [11].
· Discuss what can and cannot be audited- The client, in taking inventory, doesn’t check for license compliance.
· Discuss what asset information can and cannot be attained-users can run prefabricated reports against multiple site. The user may also create custom hardware asset reports for end clients.

 2.5.1.3 Monitoring
· Discuss if researched solution has built in monitoring ability-
Monitoring is available only for servers at this time.
· Diagrams showing the Server monitoring interface:
· Shows a list of systems being monitored on the system [image: image52.png]B e

iy

Servers

: ONLINE p— T
Dashhoard | Tiekats | Ouick Accass | Job Managamant | Rapori
Dasktons Servers
€ TSupport247 -
MEMBER : ZIL Enginearing Team ng
SITE: zenith Infotech CA HH
SYSTEM: ZENITHSAAZ(ZENTTHSAAZ) [export To Excel 4
OPERATING SYSTEM
Microsoft Windovs 2000
Operating System == Type Member Server
Service Pack Servics Pack 4 Modal Compsa pC

Serial Number
Installation Date
Last Check Date

HARDWARE PROCESSOR

70 40 48 0 48 40 8 8
QEUEQEAEEEX

Processor Type

caisron
LOGICAL MEMORY.

RAM
s11u8

PHYSICAL DISK

Disk Manufacturer/Model

we

VD15044.20BAAD

LOGICAL DISK.

Drive

o
e

51875-006-6384136-055:
08/16/2005 04:04:17 PM

1/8/2007 4:00:01 AM

Speed (MHz)

B

Disk Interface Type

10e
Description
Loca! Drve

SAMSUNG CO-RRW S

SAMSUNG C

0

Free Space.
248418
000 ye
000 Bye

Number Of Processors.
Time Zone

Last Check Date

Processor Level

Last Check Date
1182007 £00:01 AM

Partitions.

Capacity
1298 68
2e41 08

000 Bye

A

(GHT-08:00) Pacific Tima (US
& Canada); Tijuana

1/8/2007 4:00:01 AM

Last Check Date
1182007 £00:01 AM

Last Check Date
1182007 £00:01 AM

Last Check Date
1182007 £00:01 AM
1182007 £00:01 AM
1182007 £00:01 AM

/ Trusted sies

#,100%

Transferting deta from v zenthinfotech com._

· Error report displayed for the CPU [image: image53.png]Welcome : sodsupport \uRrofile.]

Alert List for CPU

=]

et 1d

2007/01/01-0002622

Desaription

Lest notes upssies on
Notes

[

RESOURCENAME
NDATETIME
THRESHOLDVALUE
ADDITIONALDETALLS.

11102007 &:37:10 AM

(e h. Counter hvalue Status
[e 0000 e

zenmeasz P B

1200752502 A e — [T ———

e nd “THRESHOLDSTATUS st

Sener Performans Alsrt

Booraoas

· Shows performance data regarding server system .[image: image54.png]SCATES Ignite™ Course - Mozilla Firefox

it/ zenitirfotech com/Portal_demo_Lecture/course/nciass_ns Hinl711akse

Welcome.

sodsupport,

Prafile

}E erformance & Application Monitoring -

! Site Name Zenith Infotech CA
I evicename zenrmsaaz
Friendly Name ZENITHSAAZ

Analysis for Current Month

January

s
2
Min Avg Man
Responsetime

[y pplication status

Al performance Parameters
(Regsiting
Ko
8 Netore nerace
eyt

Broceszor

SQUserveriDatabases

FEREE

System

Legends :

Masimum

Average

LogicalDisk\Free Megabytes\ Total

Minimum

LogicalDisk\Free Megabytes\C:

5 5

%~ % 5 5 5 5 5 5 & % 5 5 5 5 5 5 &

g8 g zg 3§ i s 8 zg i i

233 :33333 233z 3:z3 333
[_close

7 Trusted sites 0% -

[Transfering deta from www zenihinfotech.com._

· Displays the performance of the systems, and highlights items that need to be addressed immediately in red. [image: image55.png] ONLINE ‘WelcomaESHE05 oorc) S G it IS

Dashhoard | Tiekats | uick Accass | Job Managamant | Rapori

Servers Desktops Servers. Backup

L Operating Systems:

p|

1 z S
SteName DevicaName FrisndlyNams Opsrating System £ 1 %3 E EA
REE @ ersaRos QY caTesT fizcsTESTI it Windous Saver 2002 4- e e o o o 5 o
REF ® rrtssvcs Y owess 3 sener0t Micosoft Windows XP ® s s s & 8 s o
R ® ersaRos QY zevsemven fyizevseaveR i Windous Saver 2002 e e o o o o 5 o
CEE ™tz @ 1218811 4 Wireless Router IPDEVICE ® 8 8 8 ® ® ®
LB ® rwa e SR e o e 8 o 8 o o
REE & zewnicenca @ rezrenize i suiros f— e s 58 5 o &
BEE ® zniececnca @ oz fgsziearzss ssoswicn e s 2 8 5 o &
QT B serescos fyzmumess Gimmimiess e s 2 s 08 8 8 o &
BEET ® zeniniecnca B zuca. B Micrssof Windons Seer 2002 @ 0 ® & ® ® 0 @
REXE aew Ay et fgrest Mot Winsous Saner 2003 ® » 5 8 o 8 s o
CER ™ aeome @i [N PoEvice e s 2 8 5 o &
CEE ™ ozt @ oiew i PoEvice © 0 o e o o o o
| BB ® accree @ uorcer 5 iPoEvIcE e s 5 8 5 o o

CEE ™ ozt @i [PoEvicE e s 2 8 5 o & L
enx . ZIL-Eng-Ficor © nrses o cisco800 e » s 8 o 8 ® @
CEE ™ aeeme @i [N iPosvice o s 8 8 8 8 & @
CEE ™ s 8 ores [N RednstinuEs e s o 0 o 8 o o
| 2BE® zeene 2200228102 31 PoEvice o s 8 8 8 o & @
REF® zeone PoEvIcE e s 2 8 5 o &
REF ™ zeonie PoEvice e s 5 8 5 o &
2z ricer rPoEVicE e s o0 o o o o
2Engoor [e—— e 0 e e o 8 o o
2Engoor [e—— @ 0 e e e 8 o o

Dore Trusted stes S

Transfering datafrom www zenithinfotech com

· Discuss how monitoring is accomplished- Monitoring is done through the SAAZ agent, which produces a monitoring a report based on pre-fabricated settings, or customized user settings.
· Discuss what can and cannot be monitored- The system can monitor hardware and software performance. Hardware monitoring tracks how much of the hardware resources are being used and what software processes are using them at this time. It cannot

· Discuss what monitoring information can and cannot be attained- monitoring checks the system status of the server (hard drive space, temperature, ram usage, network traffic, etc...), and sends alerts to the user, by way of the SAAZ end client portal. Alerts can be customized to suit the administrators preferences

 2.5.1.4 Patch Management

· Discuss if researched solution has built in patch management ability- Zenith has a patch deployment system that runs alongside their Advanced Scripting Engine.
· Discuss how patch management is accomplished- Utilizes Microsoft update for patch deployment. Users most turn of automatic update on their systems in order for patch management to be done more effectively by the system.

· Discuss what can and cannot be patched-Any and all Microsoft system files can be patched. The patch deployment system doesn’t provide updates for other software systems. Custom patches cannot be pushed by the user through the SAAZ system. The user would need to contact Zenith for a custom patch to be developed and deployed for any other software/system.

· The Diagram shows how the patch deployment/Advanced Scripting Engine system works [image: image56.png]Y= =G5

Download and Create Script Loginto
install ASE. ITS Portal
Create a Deploy Script Package View Results on
Script Package to any systom the Script Reports

with SAAZ Software

· Discuss what patch management information can and cannot be attained- Patch deployment will provide log files, event logs, WMI counters, performance counters, etc. and have alerts sent via an e-mail to either a person or directly into ConnectWise [12].
2.5.1.5 Backup & Disaster Recovery

· Discuss if researched solution has built in backup & disaster recovery ability- The Zenith SAAZ management system tool doesn’t have a built in Backup and Disaster Recovery system. They however, have a separate solution offered by the company.

· Discuss how backup & disaster recovery is accomplished- known as BDR the system uses On Track power tools to enhance their BDR product, and provide a full backup of the servers in question. An incremental backup is then conducted every 15 minutes.
· Discuss what can and cannot be backup and recovered- In the event that a server(s) go down, a fully virtualized server can be up and running in minutes, getting a system back up and running in no time at all. The system can also do bare metal (no OS) installations of a server system, files and policies. The system can also store company e-mail. All data stored on site is also sent to the Zenith data warehouses in Colorado, and Maryland, in the event of a disaster.
· Discuss what backup & disaster recovery information can and cannot be attained- the most recent incremental backup, along the first initial full backup would be available.
· Diagram showing what would occur should the BDR storage system be destroyed [13].
 [image: image57.png]¢
==

Destroyed
BDRUnit

Ship Next Day Airto Virtualze Faled Server
‘Specified Location on BDR Unit

 2.5.1.6 Endpoint Security

· Discuss if researched solution has built in endpoint security ability- Endpoint security is provided through software products which are incorporated into the system.
· Discuss how endpoint security is accomplished Security measures are put in place through patch management, anti-virus and anti-malware packages.
· Discuss what can and cannot be secured via endpoint security-through patch deployment and scripting, any back walls that existed within Microsoft products would be sealed. Systems and provided further security through anti-viral/anti-malware software, which prevents malicious software from corrupting the system files, and slowing down the system. However, in the event that a patch file or definition file for the patch deployment/anti-virus/anti-malware system not exist, the system will be in jeopardy.
· Discuss what endpoint security information can and cannot be attained- information on what patches need to be installed, update notifications for Windows/anti-virus/anti-malware system, and the viruses/malware which are detected on the system are provided to the user.
 2.5.1.7 User State Management

· Discuss if researched solution has built in user state management ability- Zenith doesn’t have this feature incorporated in its package.

2.5.1.8 Help Desk

· Discuss if researched solution has built in help desk ability- This is a separate service provided by Zenith under their Virtual Service Desk System. The system is not designed for enterprise level companies, as the services assigns 7-8 employees per company to assist with troubleshooting matters. There isn’t a direct end-client support. This service costs $16 per user/per month.
· Discuss how help desk is accomplished- This is accomplished through remote assistance, a 24 hour phone system, and through e-mail communication. There is no field technician support at this time.
· Discuss what help desk information can and cannot be attained- The help desk can provide assistance with any, and all system support issues regarding any windows system (2000, XP, Vista) and Zenith SAAZ/BDR. The system doesn’t provide support for Mac, UNIX, or Other OS systems at this time.

· Diagrams showing the Ticketing System used to report issues to the help desk:
· [image: image58.png]B2x
[Notes for Ticketzd - 2007/01/16-0000125 | [summany Notes nottcation |

1/16/2007
6:08:04 AM

o Trustedsites | ®100% -

 The above displays the ticket form used to request support for any particular system.

· The below image displays the ticketing system as seen by the help desk staff/systems administrators. [image: image59.png]SCATE® Ignite™ Course - Mozilla Fircfox [-[o[x]

INLINE Welcome : sadsupport

[“Dashbond | Tikets | quick Aciss | Job managerment | Raports

lemickets] [List of Back-office Queue : New | Righ cick unctionalty avaiavee (B pikar |

[ceneratefiewTickst || sites [c AN s> v Machine Names [<—Alasnines > [v] [co]
" Workstatus Update | site Name Description
[A) Queue [21L-eng-Floor Test 16 Jen Text formst.
8 My Queue O 2ti-eng-Floor Testsbod
G Company Quene [Adhoe service Request S T =
e [Adhoe service Request T “avita” g
Hew (5) [Adhoe service Request T isets@itsupren2e net CC: BCC iz
Knoviedge (0)
' on Hald (0)
4 pending (0)

4 Schaduled (0)

4 Under Revisw (0)

4 Waiting Customer (0)

4 50% Denz (0)

4 Approval Requirad (0)

4 approved (0)

4 Approval not granted (0)
4 wie ()

4 Info Required (0)

4 Work Completed (0)

&1 Service Desk Queue

A oAt
3 Critical Monitoring Alert
All Alerts
& Task Generated page [1

¥) RepoRT N

) search

© Machine Name O site

<Arsenines > [w] [co

v a

L mstedees s -

2.5.2 Usability
· Zenith has a graphically pleasing user interface, which seems to allow the user to seamlessly perform tasks on their system. However the system has, in the past, has been difficult to use with new users, due to lack of training. However, this has been rectified through the introduction of their support site [8].

 2.5.3 Reliability

· Based on user reviews, the SAAZ and BDR systems provide very reliable system use. Remote access to systems/system files, getting automated error reports, and up to the minute server/desktop audits and server monitoring, the user is always up to speed with any development that may arise.
2.5.2 Performance
· Although a trial of the SAAZ software was not available for testing up to the final write up of this document, there have few complaints made about the functionality, and performance of the Zenith SAAZ, or for the BDR system. While there are some issues with the instantiation of certain features of SAAZ (i.e. anti-virus, patch deployment, etc…), and an initial system slow down when the agents are installed, once started, network system performance is typically maximized by the product.
2.5.2 Supportability
· While system support is limited by and large to the Windows operating system, it provides small business (which typically only uses windows) the support they need to keep their system up and running. When combined with other Zenith services (i.e. Backup and Disaster Recovery, Virtual Service Desk) there is virtually no system downtime.
The below table shows a comparison of the products provided by Zenith [14]:
	
	Remote Server Watch
	Proactive Server Care
	Remote Server Care
	Total Desktop Care
	Virtual Service Desk

	SAAZ Platform
	

	Server & Device Monitoring SAAZ Software that installs to Windows 2000, XP, Vista, 2003, & 2008. It provides device availability, application, and performance alerting. Also allows for SNMP, ICMP, and POSIX monitors to be created.
	X
	X
	X
	
	

	Asset & Inventory ReportingAsset and inventory data is captured twice per week or anytime on-demand. This data is sent from the SAAZ Software to Zenith’s Datacenter in Freemont, CA. Using the Management Portals Partners and their Clients can view prefabricated system reports.
	X
	X
	X
	X
	X

	Advanced Scripting EngineThe Advanced Scripting Engine is the biggest update ever to the SAAZ Software and Zenith’s Managed Services Offering. The Advanced Scripting Engine gives Partners the ability to graphically create monitoring, management, and resolution scripts with a few simple clicks. Scripts are easily deployed using the SAAZ Architecture and can be deployed on-demand or scheduled.
	X
	X
	X
	X
	X

	Desktop Preventative MaintenanceSAAZ Software that installed to Windows 2000 Desktop, XP, and Vista. It provides a collection of preventative maintenance activities that run either on-demand or during a predefined schedule during the week. Partners also receive some alerting for critical issues, but it is not as extensive as the Server & Device Monitoring. Partners can extend the alerting using the Advanced Scripting Engine.
	
	
	
	X
	X

	Service Teams
	

	Product Support TeamThis team provides support for the SAAZ Software, ITS Portal and Technology Partners software.
	X
	X
	X
	X
	X

	24x7 Critical Monitoring TeamThis team noti​es partners when critical events are captured by the SAAZ platform.
	X
	X
	X
	
	

	24x7 Remote Support TeamThis team remotely connects to client servers to fix events captured by the SAAZ platform.
	
	X
	X
	
	

	24x7 Service Request TeamThis team performs routine maintenance activities to keep client systems healthy and maintained.
	
	
	X
	
	

	
	

	Virtual Service DeskThis team remediates issues raised by partner end clients. This is the only Zenith team to directly interact with end clients.
	
	
	
	
	X

	Technical Account ManagersYour TAM is the primary resource to help troubleshoot and resolve issues that occur working with other support teams.
	X
	X
	X
	X
	X

	Management Portal
	

	ITS PortalThe IT Support 24x7 Portal provides Partners a central location to create SAAZ Software specific to their client sites, management and maintain clients sites as well as customize the SAAZ Software alerting. Partners also can deploy scripts through the Advanced Scripting Engine’s Library and can view prefabricated reports based on recent asset and inventory scans.
	X
	X
	X
	X
	X

	Partner Support PortalHere Partners can access all of the technical and training materials for all of Zenith’s Products & Services. Partners have access to a Technical Center, Business Center, Marketing Center, Training Center, Knowledge Base, and MSPtv.
	X
	X
	X
	X
	X

	End Client PortalHere Partners can create logins for their clients to view server and desktop reporting, device reporting, Veritas backup reporting, and Zenith’s Business Continuity reporting. End clients can also take remote control of desktops and servers if they have the proper connection credentials.
	X
	X
	X
	X
	X

	Technology Partners
	

	Remote Connection SoftwareThis is currently provided by LogMeIn. LogMeIn allows Partners to remotely connect into Desktops and Servers after the software is deployed through the SAAZ Architecture.
	X
	X
	X
	X
	X

	SpywareThis is currently provided by Spybot Search & Destroy. Spybot runs a quick scan each day shortly after midnight local time. If the system is unavailable a quick scan will run the next time the system comes online. During the weekend a deep scan will run to ensure spyware is removed from the system.
	X
	X
	X
	X
	X

	PSA IntegrationThis is currently only available with ConnectWise. ConnectWise and Zenith can synchronize Asset & Inventory data as well as Tickets. There are some configuration steps Partners will need to apply to both systems for the synchronization to begin.
	X
	X
	X
	X
	X

2.6 Kaseya
· The IT automation solution- The IT Automation solution chosen by our group is Kaseya.

· A brief background of the company’s history- Kaseya was developed through the influx of knowledge, of a few individuals that came together to provide a top tier MSP tool, that would decrease customer problems associated with employing, supervising and protecting the network. It was believed that to perform this arduous task, understanding customers’ issues in the workplace would be ideal. Kaseya’s “vision is to create a solution that supports the management resources in place at an organization - whether those resources are internal, external, or both - to work through these complex business issues [1].” Kaseya knows that because of the global economy clamoring for the best and least costly IT Automation tools, cost efficiency is of high priority. “Kaseya is using the combined experience of its founders and the practical experience of our partners to deliver a market leading solution that will help fuel the growth of companies in any industry [2].”

· Kaseya can be purchased in two designs:

Professional Edition
This edition grants not only automated systems management, but remote as well.
Managed Services Edition
This setup comes with comprehensive functionality and flexible licensing designed for the managed service provider [3].

· Company highlights- Kaseya is a company with numerous distinctions such as:

Winning the Editors' Choice 2007 Award [4].

Kaseya Named 2007 XChange XCellence Award Winner for "Best Software" at CMP Technology's 2007 XChange Latin America Event [5].

Network Policy Enforcement

This feature provides for a more simplistic, and swift technique to employ and impose access policies throughout their computing communications. Simple policy management and enforcement for files can be attained by way of the Kaseya Integrated IT Software Suite. Service providers and IT administrators are given an easier way of managing the organizations access policies. Network Policy Enforcement has four features: Apply and Enforce Policies Easily, File Access Policies, Network Access Policies and User notification option.

Maximum Security

Security is essential in the simplest to most tenuous computer related tasks. From file transfer, to monitoring all incoming and outgoing e-mail, to reduce security threats such as viruses, malware, to simply surfing the web, we must use the best and most practical methods of protecting our vital information on our computer systems. Kaseya offers six facets of providing protection for its MSP customers:

Kaseya Agent- The agents that are installed on each computer start communication with the server and don’t accept an inbound connection which in turn denies any attack on the agent from the network.

Firewalls- With input ports being nonexistent on client machines, the agent is at full liberty to perform its functions without the risk of an inbound port probe resulting in a security breach.

Encryption- Kaseya encrypts all communication between the agent and server with 256-bit RC4 by way of a key whenever the server tasks the agent. By doing this, the attacker has no data to take advantage of.

Secure Access- Access to the Kaseya Web interface can only be granted after a secure login process. Passwords are not saved in the database but rather remembered by the administrator at every login. A password and random challenge is issued to determine whether or not to grant admission to the Web interface.

Web Access- Kaseya Patch Management is what protects the Web site. Security patches are scanned and applied automatically by the Kaseya Patch when needed. The fact that the Web pages are managed as an SSL web site provide for the utmost protection against malicious agents.

Kaseya Endpoint Security- This is an essential security element. Corporate agents and IT professionals alike can take comfort in the fact that they are protected against malevolent agents that may contain viruses and other security threats due to the blend of reactive antivirus and spyware detection that would assist in discovery and execution of the malicious material.

Flexible Web Based Administration

The Kaseya Integrated IT Software suite is equipped with an extremely user friendly configuration that allows even the most non IT literate user, to navigate its environment. Kaseya provides trouble-free and flexible system governance and customization. In order to better assist in usability, the Kaseya Integrated IT Software suite offers the following features: Easy Customization, Administrator Accounts and Groups, Configure and Deploy Agents and Server Administration and Configuration.

Backup and Disaster Recovery

In the world of business, it is absolutely crucial to maintain up to date copies of vital information that guide a business’s activities in the event that the originals become damaged or destroyed. Kaseya’s Backup infrastructure makes way for, Fully Automated Real-Time Backup, Complete Disk Imaging, and Fully Automated Offsite Replication, which is entirely automated and thus eliminates the need for man power due to flexible configuration and control. No Backup is needed unless one can recover the files that were copied. Kaseya is readily equipped with an extensive, reliable, and inexpensive workstation and server fortification. With Kaseya’s Recovery setup, quick and simple recovery is the norm. Kaseya’s method of performing BU/DR is completely unique to that of other MSP vendors in that it makes a portrait of the state of the system and constant availability of applications due to no downtime loss.

User State Management

“The integrated Kaseya User State Management (KUSM) add-on module provides an automated desktop migration solution and enables the definition and deployment of group profiles [6].” Kaseya maintains energy conservation by incorporating KUSM and Intel® vPro™ Technology to assist in the “Green initiative”. During system maintenance, workers can initiate modifications and machine traits.

Policy Management- Corporate policies and profiles are planned and installed to fit the requirements of the organization. This includes features such as: Power Settings, Drive Mappings, and Printer Mappings.

Desktop Standard Management- Desktop Standard settings such as wallpapers and screensavers alike, should be defined and supervised across a group of organizations or group of machines specific to individual organizations.
User Settings- This feature allows the user to modify system settings to his/her specifications in a fast and efficient manner which can lead to precise satisfaction in the work environment that can make way for increased production. Three functions are configured in this feature: Backup, Restore, and Migrate.

Network Monitoring

“Kaseya offers Network Management software for Administrators to enforce policies throughout an organization and to understand the environments they are working in [7].” Kaseya is very user friendly and easy to use. The monitoring software alerts an administrator if configured to do so. It alerts when a user alters their configuration, disk space reach certain levels, potential security threats, and when servers go down. Automated LAN discovery provides quick information to unknown devices, and when new devices are detected. Network monitoring also provides the ability to define alerts, exporting to HTML, Word, or Excel, and e-mail notifications.

Kaseya has two types of monitoring:

Agent Based Monitoring

· Alerts

· Monitor Sets

· Log Monitoring

Agent-less Monitoring

· External Monitoring Systems Checks

· Simple Network Management Protocol (SNMP) Monitoring

Help Desk and Trouble Ticketing

Kaseya offers a ticketing system that allows IT Administrators resolve problems and potential problems fast. IT support can interact in real time to diagnose issues and support them without a physical visit to a particular machine.

Software Deployment

Kaseya’s Software Deployment software features a Wizard for application deployment making it a simple process. Scripting has a “fill in the blank” approach to simplify complex application deployment and automate system functions. This approach makes scripting very easy to understand. The Kaseya Custom Software Packager creates a snap shot of the system both before and after program installation, then creates an installation package that is automatically deployed.

Integrated Reports

Kaseya provides a complete Integrated Management Reports service with total customizable reports with detailed lists, tables, and graphic style reports. This provides quick access to network details for administrators. An administrator can report for specific computers, groups, or all computers and also automatically email any recipient with the information. “Integrated Reports provides IT Administrators and service providers the information they need to effectively manage the network infrastructure [8].”

Patch Management

Kaseya provides a fast and reliable method for automating patch management that keeps computers and servers up-to-date with the latest and reliable patches. Kaseya Patch Management system provides an automatic check on all missing patches and updates. As an administrator you will have the ability to initiate patch scans on various computers and servers. Patches are stored on the Kaseya Server where you can view all history and reported patches. Before scheduling a patch scan on those computers and servers, one of the most important aspect that you should consider before running a patch on a computer is to first create a virtual machine with a operating system installed whether it is Windows XP, Vista, or Server 2000 or 2003 to test all or majority of the patches that you may want to deploy. Make sure that if you create different virtual machines with different OS on them make sure that those patches belong to the Operating System. Testing Patches before you deploy them is important because it helps to determine whether or not those patches will work for those machines. Therefore, reducing time; rolling back patches that do not work.
· Initiating Patch Management through Kaseya
· Schedule Patch Scans

· Patch Status

· Testing of Patches

· Create Patch Polices for Added machines

· Configuring Machines for Patch Management

· File Source

· Setting Credentials

We approve patches and updates base on their functionality on whether those patches will work or will not work. We can also use a filter query for patches and updates that you may want. For example querying allows you to locate certain patches that are recommended. For example I may want patches just for XP machines.

With Kaseya Patch Management System we can ensure that all machines are up to date including remote computers. Patch Configuration provides flexible configurations for patch locations, Reboot actions and notifications, some notifications take the actions of receiving alarms, tickets, and email. Patch configuration provides better security over groups or individual computers over a network.

Computer Inventory

Kaseya provides accurate audits and discoveries of all machines connected to the network. A complete report can be generated to deliver Inventory Changes, Computer Hardware and Software Inventory, and Customized Detail Inventory reports. Flexible scheduling of audits provides easy access and control to comprehensive Inventory Data View report. All ready inventory lists of networked devices, such as workstations, printers and mobile devices are instantly ready to be viewed by the administrator. Reports further more can be exported into HTML, or Microsoft Word and Excel programs.

Overview of Computer Inventory

Network Settings can be viewed such LANs, WANs, and Gateway IP Addresses, DNS, WINS, DHCP, and MAC Addresses.

Installed Hardware can be viewed such as CPU, PCI cards, memory, hard drives, and other drives.

Installed Software and OS Software can be viewed Licenses, Version numbers, path, description, and service packs.

System Information can be view as well such as PC Make, Model, Serial Number, and Mother-Board Type.

Inventory Audit Reports

“Kaseya Computer Audit and Discovery provides automatic audits of your servers, workstations and remote computers [9].”

Schedule inventory report list can be generated to the administrator to view.

Email Notifications can be sent to notify you whether change of inventory has been made to one of the machines on the network, or just an automatic up to date inventory list scheduled for data viewing has been confirmed and completed.

Cross Platform Support

Kaseya has no need to open any ports on local machines, because this allows the agent to do its job in any network configurations. The Kaseya agent operates on both Windows and Mac OS systems. The Kaseya protects against Man in the Middle attacks between the agent and the server for communication encryption is enabled. With the support of Mac OS X, UNIX will be an upcoming release for Kaseya. The agent is responsible for serving all communications and providing status back to the Agent.

Kaseya cross platform provides automation support for:
· Hardware and Software audits

· Scripts

· Remote Control

· FTP

· Password Reset

· Task Manager

Remote Desktop Management

Kaseya Remote Desktop Control provides the tools need to securely access any computers on the network. Administrators have the full potential for managing computers on the network including password resets, notifications, and full control over any client machines. With Remote Control you have the capability of working on computers without leaving your station to do so. Each user has the capabilities to block any necessary access their local machines on the network. Kaseya also has maximum security when accessing computers because communications are encrypted. All Chat sessions with clients are also secured.

Kaseya simplifies the deployment of Remote Control sessions to client computers on the network whether they are roaming computers. You can gain access to any computer as long as you have the permissions to do so with your IT infrastructure.

Key aspects with the Kaseya Remote Desktop Management [10]:
· Firewall and Network Address Translation Friendly

· Access to Anywhere

· Configurable client is easy to administer

· Secure sharing of FTP sessions across the network

· Secure Online Chat Sessions

· Video Streaming for Remote Training for Remote sessions

· Encrypted communications

· Quick Installments of the Remote Deployment
2.7 Comparison and Discussion

Comparison Rating Key Table

	Rating Range
	Rating Description

	5
	Excellent

	4
	Very Good

	3
	Good

	2
	Fair

	1
	Bad

Altiris and Kaseya Comparisons/Discussion

Healthier systems with Kaseya have increased uptime from 85 to 99 percent, providing more reliable access to software installed on the machines. A single IT administrator is able to efficiently manage all systems through one interface, negating the need to hire more staff or use multiple management tools. Backups are efficient and reliable while complete recoveries of workstations can be done quickly and remotely, in less than two hours. Performing an audit with Altiris is a much larger and difficult task than with Kaseya.
Strengths and Weaknesses
Altiris is overall a very good IT Automation solution. Since merging with Symantec, they have become a force within the industry and getting stronger. The Altiris solution would enable UTS to become fully automated with the administrators able to take complete control over machines and keep them patched, updated, backed up, and monitored. However, as far as the budget goes, Altiris would not be a very good choice. At $203.50 a seat and over 5,000 machines, that is just way over our budget in this time of economic difficulty. After carefully researching case studies and discussion forums about the Altiris solution, administrators and users both complain about very intensely long times to complete audits and backups. There were also many cases that Altiris would not install automatically on machines, ultimately leading for administrators to have to manually install. This not only causes frustration and valuable time losses, but for the amount of money to use the Altiris solution, this should not happen in a corporate environment.
	Remote Control

Rating: 5
	The Altiris Deployment Solution (Remote Control) enables administrators to image machines, install software, run scripts, and gather information about the workstations in an environment. It is simple to set up and straightforward with extensive training materials and documentation.

	Audit & Asset Mgt

Rating: 2
	Although Altiris Inventory performs an extensive audit on a machine, it can be difficult to perform. It can also take 2-3 days to completely audit machines.

	Monitoring

Rating: 4
	Altiris Monitor Solution allows for comprehensive system data monitoring real-time. Monitors performance, counters, processes, and TCP/IP port states.

	Patch Mgt

Rating: 4
	Patch Management for Altiris provides patching without flooding the network. Provides hardware and software inventory information, and the ability to deploy standard software. Requires that client software be installed on every managed workstation or server.

	Backup & Disaster Recovery

Rating: 3
	Provides remote installation, backup, and restore capabilities from a central console. However, backup can take much more time and effort than other solutions.

	Endpoint Security

Rating: 4
	Altiris Endpoint Security protects computers by automatically adjusting security settings and user permissions based on the current network environment characteristic. The Endpoint Security Agent is installed on machines and settings are enforced.

	User State Mgt

Rating: 4
	The Altiris Monitor Solution provides monitoring functions which continually gather and summarize the data in an environment to help keep machines and servers running. User-friendly and visual.

	Help Desk

Rating: 4
	The Help Desk provided by Altiris allows everyone to generate their own tickets which are automatically assigned to a technician who can remote to resolve problems.

	Usability

Rating: 3
	Although Altiris provides a huge family of automation tools which are user friendly, getting Altiris up and running can be a headache over other automation solutions for administrators.

	Reliability

Rating: 3
	Altiris is a very reliable solution for corporations overall and is user friendly, with administrators able to remote in to machines to solve problems.

	Performance

Rating: 2
	With auditing and backup, these tasks can be very frustrating and time consuming with Altiris. Getting Altiris up and running can also be a headache for administrators trying to get finished with the installation process.

	Supportability

Rating: 5
	Now that Altiris has combined with Symantec, there is a very strong support system provided for users and administrators.

N-able and Kaseya Comparisons/Discussion

A key difference between these two MSPs was clearly evident in the areas of Auditing & Asset management, Backup & Disaster Recovery, Endpoint Security and User State Management. Kaseya offers all of these features as well as all those listed compatible and equipped for N-able i.e. patch management, remote monitoring, help desk etc. Kaseya’s Endpoint Security provides for protection against harmful agents such as viruses, spyware and serves as protection for servers and can manage multiple computers and servers whether they are on or off the local area network. Backup and Disaster Recovery is an extremely important feature that not only protects vital data but also reliable immediate disaster recovery. Some functionalities of BU/DR are: Full or incremental backups, Incremental Forever Backup Options and Automatic Image Virtualization Recovery just to name a few. User state Management according to Kaseya.com is defined as “an automated desktop migration solution and enables the definition and deployment of group profiles”. Within this feature you can adjust Policy Management, Desktop Standard Management and User Management. N-ables online training and business analysis tools are very well thought out for helping make the learning curve easier and quicker. Once N-able was installed on my PC, N-able provided me with a user guide displaying all functionality and definitions alike. N-ables compatibility ranged from Windows platforms to Linux platforms as well as MAC OS X. Kaseya cross platform capabilities is similar to that of N-able. N-able uses interoperability with Microsoft Windows Software Update Services (WSUS) to provide as more cost efficient method of Patch Management. Kaseya’s Patch Management assists in sealing potential security threats in a timely manner. This can be accomplished with the use of Automatic and Recurring Patch Scans that readily seal any risks to a company’s infrastructure. Remote Monitoring through N-able is extremely detailed with pre-defined monitoring settings equipped with over 100 services that are based on industry’s most habitual occurrences. Both N-able and Kaseya offer an extensive array of monitoring solutions. N-able also offered many more features and advantages of their help desk system as opposed to Kaseya. N-able had instant access to important information such as the benefits that they as MSPs provide, the features displayed in an elegant setting, and advantages as to why the consumer should buy. Kaseya had key features of their own, but N-ables features and overall functionality as a support group was more user friendly and thus better. Something I noticed first hand when using the N-able solutions trial version on my home PC is that it is not as fast as the Kaseya solution. When I clicked on a different option, I would have to wait for a few seconds before information about Help Desk for instance, pops up. Perhaps no other comparison of two MSP tools is complete without mentioning the price differentials. N-able charges a fixed rate of $650 per month/per computer. Kaseya on the other hand has an assortment of prices that varies as the number of units that are needed grows. For instance, the more systems a company needs, the fewer dollars per unit, the company has to pay because they are buying in greater volumes. For our intense and purpose Kaseya would cost an approximate $44 per computer with a fixed down payment that is established.

Strengths and Weaknesses

N-ables strength lies in that it offers such an extensive array of advantages like Cross Platform Support-which allows for the use of N-able on all operating systems; Powerful PC and Server Management Features-Through Core, Remote Support and Remote Environment, you can setup the most cost efficient service deployment; Easy Deployment- Quick deployment of remote monitoring and management to customers; Granular Status Reporting-This feature provides technicians with the understanding of certain problems to assist them with maintenance and repair; and Complete Reporting Package- which displays all the information of all processes of an organization being monitored, to show; just to name a few. As far as N-ables weaknesses go, it lacks essential features such as the all important Backup and Disaster Recovery-which saves all information that is needed and that may contain crucial research, settings, functions etc. and is readily capable of restoring that information when commanded to do so; Auditing and Asset Management-which assists in security of the managements operations; Endpoint Security-which is a security protection component and User State Management- which is the function that the user sets desktop settings as well as defining and deploying standard corporate policies and profiles tailored to the needs of the organization and customize machines to their preference and personality that may lead to superior levels of comfort and output.
	Remote Control
Rating: 4
	N-able solution has a very well thought of remote control infrastructure. Unlike Kaseya, N-able offers two types of Remote Control (Attended & Unattended) that provides the utmost cost efficient and less time consuming manner. N-ables N-central, allows for easy troubleshooting and surveying of a company’s systems to assure ideal performance levels.

	Audit & Asset Mgt
Rating: NA
	N-able doesn’t carry this feature.

	Monitoring
Rating: 5
	With N-able Monitoring, amplification of your competitive differentiation and profitability by monitoring more devices, more services and more operating systems; detect customers' IT problems before they lead to costly downtime; scale your services to accommodate the needs of SMB and mid-enterprise customers. N-able is compatible with nearly all Windows based platforms as well as MAC OS X, Linux etc. With N-central, you have the flexibility to monitor your customers' networks with agents, probes or both.

	Patch Mgt
Rating: 5
	This is a very important feature because you can set up alerts and security measures to inform the user of any faulty setup or mismanagement of functions that may occur with the system. “N-central interoperates with Microsoft Windows Software Update Services (WSUS) to provide scalable, cost-effective patch management [7].”

	Backup & Disaster Recovery
Rating: NA
	N-able doesn’t carry this feature.

	Endpoint Security
Rating: NA
	N-able doesn’t carry this feature.

	User State Mgt
Rating: NA
	N-able doesn’t carry this feature.

	Help Desk
Rating: 5
	Help desk is accomplished by way of N-ables N-supportPro which provides the premier echelon of security accessible and the least download path in the industry, to start client sessions faster.

	Usability
Rating: 5
	N-ables user friendly environment provides the user with the comfortable feeling that they can easily adhere to the specifications of an instrument like N-able and therefore cut learning curves to a minimum. Post download, N-able offers the user with a user guide that teaches all about the bells and whistles of N-ables functions.

	Reliability
Rating: 4
	N-able provides for user defined alerts that inform the user as to when a breach in a selected state has occurred. This is a great tool for users who feel that their standards of what their chosen MSP tool should provide isn’t ideal for them and therefore set their own requirements and thus has a greater amount of control pertaining to their system.

	Performance
Rating: 4
	N-ables performance is second to none. N-ables N-central comes equipped with Intel vPro processor technology which extends the functionality of N-centrals best-of-class management platform to provide complete network visibility and manageability regardless of OS or power condition. The Intel vPro enables for safe, remote access to the computer for any maintenance needs. With a 40% improvement in performance and greater energy efficiency, the vPro is ideal for reducing the total cost of IT and to eliminate the operational headache of IT [8].

	Supportability
Rating: 5
	 N-able solutions allow the user to easily access various areas of their system information and provide for maintenance, repair etc.

Track-It! and Kaseya Comparisons/Discussion

According the online research Numara Software appears to be strong in some areas that can be utilized to solve technical issue. For instance, Remote control, audit and asset management, network monitoring, and patch management. These aforementioned, are the best parts of Numara Software which provides for internal and external users. Furthermore, as concerning the level of security, back up and disaster recovery, Endpoint security, User state management etc. Kaseya remains the most ideal choice because it provides better services than does Numara Software [7]. IT specialists can reduce time and administrative costs by using Numara Patch Manager to automate such functions as patch management, analysis, reporting, deployment and maintenance. Track-It! allows users to open / close work order also generates numbered each work order for future reference.
Strengths and Weaknesses

	Remote Control
Rating: 5
	Numara remote support low-bandwidth interaction between the user’s desktop and IT technician. IT also allows files transfer and shared files.

	Audit & Asset Mgt
Rating: 4
	Numara FootPrints, Numara Asset Manager and Numara Remote are able to routinely check inventory of computers and software assets on a company’s network.

	Monitoring
Rating: 5
	IT professionals can use Numara Network Monitor to constantly track the health and performance of vital network components.

	Patch Mgt
Rating: 5
	Numara Patch Manager gives IT Professional the capability to pick which servers or workstations to scan or not to scan, and to create machine groups and import the list of systems to be scanned they can also specify systems or IP address/ranges that should not be scanned. It also has the ability to deploy windows security patches to multiple workstations from a central console automatically.

	Backup & Disaster Recovery
Rating: NA
	Numara doesn’t offer this feature.

	Endpoint Security
Rating: NA
	Numara track-it software does not support this feature.

	User State Mgt
Rating: NA
	Numara track-it software does not support this feature

	Help Desk
Rating: 4
	Help desk software include e-mail request management, field tech web interface update increased OS and hardware platform. Track-IT consent to desk managers and technicians to personalize their dashboard views to identify and act on critical trends immediately.

	Usability
Rating: 4
	Numara Track-it software provides flexible and manageable solutions in affordable packages and with diminished implementation costs.

	Reliability
Rating: 3
	Numara Software provides several online trainings for users about how beneficial to have Numara Software as the best solution for IT automation solution.

	Performance
Rating: 5
	Numara is easy and quick to distribute application software to Microsoft Windows Laptop and PCs across any connection, anywhere Numara Deploy makes it simple to install, remove, update and repair software application.

	Supportability
Rating: 4
	Provides access to Numara Software solutions for users, and easy configuration.

LabTech and Kaseya Comparisons/Discussion

Strengths and Weaknesses

The Lab Tech Software tool has more strengths than weakness as a solution tool for solving many problems in the IT infrastructure. A few of these strengths include tools such as the Remote Desktop and Background Troubleshooting tool, which allows you to interact with users on their desktops. The Background tool is neat because it allows you to work on a client computer for troubleshooting purposes without interrupting the user. Another strength that I found out with the lab tech tool is that it provides some of the necessary tools like Kaseya for automating various tasks. One of the weaknesses that I found with the software tool was that it did offer much on Endpoint Security.
	Remote Control
Rating: 5
	The Remote Control and Background provides a powerful tool for interacting with users, and it includes interaction with client computers without the interrupting the users. Any Remote Control tool can be used.

	Audit & Asset Mgt
Rating: 5
	This Audit & Asset Mgt tool is a powerful tool and that is why I rate it with excellence. Providing powerful tools for Crystal and Integrated Reports, that allows you to query and export information collected by reports.

	Monitoring
Rating: 4
	This Monitoring tool is very good, because not only that it allows you to monitor groups, but it provides network monitoring for TCP, UDP, and SNMP.

	Patch Mgt
Rating: 4
	Patch Mgt tool is rated very good as a performance tool, because it allows you to test patches, approve and remove those patches. With these tools you set patch mgt for groups or per computer basis.

	Backup & Disaster Recovery
Rating: 3
	Backup & Disaster Recovery tool provides the necessary tools for simple backup, Image Based Backup with Shadow Protect, but lack Offsite Backup tools.

	Endpoint Security
Rating: 2
	Rating Endpoint Security as fair, because although it provides Advance Security and Permission Mgt, it lacks Antivirus and Firewall Security (individual packages)

	User State Mgt
Rating: 3
	User State Management is rated good, because it does allow you to work around flexible groups, providing some form of settings.

	Help Desk
Rating: 2
	Help Desk is a fair tool for providing help to users and the reason I rate this tool fair is that it lacks chat sessions for interacting with users.

	Usability
Rating: 4
	Usability of the solution tools is very good, but can be complex at some point especially location of certain tools. Ease of use is rated above average.

	Reliability
Rating: 3
	Reliability is good especially when this software provides one centralize integrated package that allows you to perform most IT tasks.

	Performance
Rating: 3
	Performance is rated good overall, because it provides the necessary to tools to maintain and automate tasks for every day to day operations.

	Supportability
Rating: 4
	Supportability is very good in that it provides compatibility with all Operating Systems like Windows, Mac, and UNIX Systems.

Zenith InfoTech and Kaseya Comparisons/Discussion

Strengths and Weaknesses

Zenith InfoTech has provided their customers with a MSP that rivals such industry leaders, as N-Able. While t Zenith’s customer base is the small-to-medium business, the services which they provide are such that they rival those found in an enterprise IT system. The SAAZ management system provides the innovative remote access services of LogmeIn; the added security provided by anti-malware/anti-virus software tools; the consolidation of these software tools through Connectwise PSA; Scripting and patch deployment systems making Network management a lot easier to accomplish, at less than half the cost. However, Zenith does have its weakness.
Zenith’s lists of Anti-virus/ anti-malware partners are limited. In addition these services come at an additional cost the Company, and should the company prefer to use another product(s) for the aforementioned protection, there could be compatibility issues. Particularly with product updates, and service clashes. Zenith’s management requires not only the installation of its SAAZ agent, but the Advanced Scripting Tool, and a LogmeIn agent. While these may all be incorporated in the SAAZ agent install, these services will undoubtedly take up a lot of system memory once installed. And with their being no backup and disaster recovery, or help desk service (unless these services are purchased), a company would need to make other arrangements to make sure there network system stays up and running, in the event of a system failure.
	Remote Control

Rating: 5
	Using the LogmeIn remote support tool, Zenith SAAZ can provide the user with a toolbox of remote control tools, in one handy reliable product. With such tools as file transfer, remote connect, web-sharing, and conferencing tools, Zenith allows their customer ease of use from anywhere they may be

	Audit & Asset Mgt

Rating: 4
	Zenith provides a full audit of a system within minutes of the agent being installed. And the system continues to conduct audits every 15 minutes, to provide up to the minute system data. Unfortunately, this can cause systems to lag.

	Monitoring

Rating: 3
	Zenith SAAZ provides comprehensive system monitoring on all of their server SAAZ agents. However, they do not provide desktop monitoring in the same manner. Desktop monitoring is down by way of a log report.

	Patch Mgt

Rating: 4
	The Patch Deployment system on Zenith is implemented using the Windows update Management system as its backbone. Using data from the system audit, a list of updates for the system can be generated, and then deployed at the users’ discretion.

	Backup & Disaster Recovery

Rating: 3
	Zenith has a comprehensive Back up and disaster recovery system which could meet the needs of a corporation of any size (based on their system model. However their BDR backup and recovery system is not included with their SAAZ management system.

	Endpoint Security

Rating: 3
	Endpoint security is managed via patch deployment, Scripting, and the system array of system protection tools. However, the systems are limited to the scripts that are pre-fabricated by Zenith, and to a short list of supported system protection tools.

	User State Mgt

Rating: N/A
	There is no user state management for Zenith at this time.

	Help Desk

Rating: 3
	The Virtual Service desk provides comprehensive 1st tier and 2nd tier remote support for Windows and Zenith systems. However it is limited solely to Windows systems, and is a service all its own.

	Usability

Rating: 3
	Zenith’s tools and features make it a radical system that can be used to maximize a company’s system. But while the system may be seemingly intuitive, it can be cumbersome to use. And is limited by the size of the company

	Reliability

Rating: 4
	Zenith can be a reliable solution for small/medium companies. Providing an-sized IT group (if any) with a host of automation and management

	Performance

Rating: 4
	 While the system will increase system performance in the long wrong, the SAAZ will cause system performance to lag in the initial weeks upon being installed. And without the other tools and services provided by Zenith, or an alternate to their service, the tool can be very limited.

	Supportability

Rating: 3
	The Zenith SAAZ can provide full windows support, and automation. When combined with other zenith services, the SAAZ management tool would be ideal for any company.

Kaseya

Strength and Weaknesses

Kaseya Technologies has a wide assortment of indelible features that make it the top notch multi award winning MSP tool that it is. Kaseya houses every facet of tools that an MSP should have to deliver top quality performance. However, Kaseya’s System Management is without a doubt it’s most evident strength. Through the System Manager, IT Professionals and MSPs can monitor everything from automation of PC Remote Control/Remote Support, Anti-Virus/Anti-Spyware Detection, to an extensive Backup and Disaster Recovery infrastructure and environmentally friendly Power Management. Upon investigation, Kaseya doesn’t have any noticeable weaknesses as do other MSP vendors in our investigation. According to a 2006 CRN article, Kaseya was exposed as having “a weakness in intrusion detection and vulnerability scanning [11].” Kaseya since then has greatly improved its security threats and has one of the premier security setups in MSP existence, with its aforementioned six point maximum security setup. Kaseya offers every aspect of essential tools that MSPs should provide their customers with.
	Remote Control
Rating: 5
	Kaseya provides reliable deployment for Remote Desktop, providing secure access and communications using encryption. Reliable remote applications such as VNC, R-Admin, and PC-Anywhere.

	Audit & Asset Mgt
Rating: 5
	Kaseya utilizes an up-to-date, accurate discovery of the entire computing infrastructure. It is very user friendly and unlike other IT Automation software, it does not require the knowledge gained from comprehensive training programs. Audit reports are stored on the Kaseya server and then are very easy to view.

	Monitoring
Rating: 5
	Kaseya provides a trusted monitoring tool for monitoring various machines on the network whether through alerts or monitoring sets which are more specific showing data such as thresholds and counters for performance monitoring. Data is reliable during collection on various machines.

	Patch Mgt
Rating: 5
	Kaseya provides a comprehensive patch deployment system for automating patch scans, testing patches, and creating patch policies for computer groups. Another handy tool is that it has the capability to filter for patches, for approving and denying any patches.

	Backup & Disaster Recovery
Rating: 5
	Kaseya provides comprehensive, reliable, and cost effective server and workstation protection. Kaseya has a unique method of BU/DR that creates an image of the entire system state, including user settings, data and applications.

	Endpoint Security
Rating: 5
	Kaseya offers a superb security resistant feature that is easy to use, quality proven by all antivirus certifications and reduced costs and productivity.

	User State Mgt
Rating: 5
	Users can setup their respective systems to their liking and also features an environmentally friendly method of energy conservation.

	Help Desk
Rating: 5
	Kaseya has a broad range of service features that assist in the learning of Kaseya’s platform requirements. There is a support system on their website that allows for downloading of add-ons, look at Kaseya Support Policy, Policy Report, and also the ever helpful Kaseya Forum. This allows fellow Kaseya users/IT Professionals a place to have questions answered from a broad range of experience.

	Usability
Rating: 5
	Kaseya’s user friendly environment provides the user with the calm sense that they can easily grasp the specifications of a tool like Kaseya and therefore minimize learning curves. Post download, Kaseya offers the user with a user guide that teaches the functionality of Kaseya’s functions.

	Reliability
Rating: 5
	Kaseya’s performance sets the industry standard as a top notch MSP tool. Kaseya’s service is constant and as mentioned earlier is equipped with a strong infrastructure of staff members that are dedicated to provide the utmost security, cost efficient and productive MSP tool.

	Performance
Rating: 5
	Seeing as though Kaseya is potent in every single noteworthy category it embodies what an MSP tool should be. From Help Desk and Trouble Ticketing, Remote Desktop Management, Computer Inventory and Audit, Flexible Web Based Administration etc. Kaseya is the industry standard of MSP tools year after year. This is evident in the many awards that they have earned.

	Supportability
Rating: 5
	 Kaseya Technologies allows the user to effortlessly access various areas of their system information and provide for maintenance, repair etc.

Rating Results Explanation/Discussion:

Individual Solution Comparison Rating System Table

	
	Altiris
	N-able
	Numara Track-IT!
	Lab Tech
	Zenith
	Kaseya

	Remote Control
	5
	4
	5
	5
	5
	5

	Audit & Asset Management
	2
	NA
	4
	 5
	4
	5

	Monitoring
	4
	5
	5
	 4
	3

	5

	Patch Management
	4
	5
	5
	 4
	4
	5

	Backup & Disaster Recovery
	3
	NA
	3
	3
	3
	5

	Endpoint Security
	4
	NA
	NA
	2
	3
	5

	User State Management
	4
	NA
	NA
	3
	NA
	5

	Help Desk
	4
	5
	4
	2
	3
	5

	Usability
	3
	5
	4
	4
	3
	5

	Reliability
	3
	4
	3
	3
	4
	5

	Performance
	2
	4
	5
	3
	4
	5

	Supportability
	5
	5
	4
	4
	3
	5

	Availability
	4
	4
	4
	4
	3
	5

	Price
	1
	2
	NA
	3
	5
	4

	Total
	48
	43
	46
	49
	47
	69

3. Selecting a Solution

Target Organization’s Problem Overview:
University technology services (UTS) is a subsidiary of the Division of Information Technology at Florida International University (FIU). UTS’s primary objective is to provide students, faculty and staff of FIU with a wide variety of technological support and services. These services include, but are not limited to, Network support, Student Lab facilities, Computer Diagnostics and Repair, Media Support and Services(i.e. Audio Visual support), and “Field” (i.e. on campus) Repairs. Under the leadership of the School’s Chief Technical Officer (CTO), Dr. Min Yao, UTS’s aim is to support FIU in its pursuit to become a national academic institution by providing leadership, consultation, service and secure access for the use of technology.
The primary objective of our group is to carry out a thorough assessment of the current systems in place at the OES. To present a viable IT automation solution which is both cost effective and equally as efficient (if not more so) at handling the tasks handled by the department. Our secondary objectives are as follows:

· Ensure remote support throughout the organizations managed computers.

· System security is maintained.
· The Backup and Disaster recovery of all group systems is maintained.
· To reduce/prevent any downtime that the current system may experience.
· To ease the work load of the Staff.
While the OES may have support and solutions in place to handle their day to day operations, there are still a host of issues which they most deal with. Some of these issues are as follows:

· Windows and UNIX systems are managed separately.

· Multiple monitoring tools are currently being used to monitor these systems.
· At this time, OES is working on incorporating a system to coordinate the same accounts/passwords using Tivoli Identity Manager (TIM).
· Some users on campus have more than one password for each system on campus. This is in part due to the fact that some departments have their own Active Directory (AD) server in place.

· A current solution being sought is utilizing Tivoli Identity Manager, which will implement a way in which users will need just one account password for all the systems.

3.1 Remote Control

For today's IT service providers, one of the keys to success is resolving customers' issues as quickly and cost-effectively as possible — before small problems turn into larger issues that lead to downtime. That's why IT services professionals must have rapid, powerful remote control that allows them to seamlessly access and take control of customer devices, regardless of what type they are or where they're located.
The remote control capabilities provide easy, high-speed and secure remote desktop management of your entire computing infrastructure from anywhere. Using our software, you’ll no longer have to struggle to find that laptop in the field or change your firewall settings in order to gain access to computers behind a NAT or gateway.

· Secure remote access to all of your managed computers.

· Complete control over remote control functions, including passwords, notification method, screen mode and control level.

· Grant end users the ability to access machines remotely with the capability of optionally blocking remote control access.

· Manage remote computers that are not part of administrators managed infrastructure through video streaming and utilize the video streaming feature for training sessions or quick support calls.

· Implement secure online Chat between end users and support personnel and Secure Broadcast Messaging from administrators.

3.1.1 Altiris
Altiris can in fact provide desktop management to the entire infrastructure. Administrators would be able to perform complete remote control over machines and troubleshoot within the campus.
3.1.2 N-able
N-able solution has a very well thought of remote control infrastructure. N-ables N-central, permits for simple troubleshooting and assessment of a company’s systems to declare ideal performance levels.
3.1.3 Numara Track-IT!
Technicians are able to identify problems without seeing the remote screen or entering the user’s workstation.
3.1.4 Lab Tech
Using Remote Control in Background Troubleshooting with Lab Tech Software can provide one of the best troubleshooting tools for accessing computers on the network.
3.1.5 Zenith
Using the LogmeIn remote support tool, Zenith SAAZ can provide the user with a toolbox of remote control tools, in one handy reliable product.
3.1.6 Kaseya
Kaseya Remote Desktop Control provides the tools need to securely access any computers on the network.

	
	Altiris
	N-able
	Numara Track-IT!
	Lab Tech
	Zenith
	Kaseya

	Remote Control
	5
	4
	5
	5
	5
	5

	Explanation
	Complete Remote Capabilities.
	Extensive control of management processes.
	Low-bandwidth interaction between the user’s desktop and IT technician.
	A complete Remote Capability tool for accessing the network, imbedded VNC, with a background troubleshooting tool
	Zenith allows their customer ease of use from anywhere they may be.
	Management of computers on the network including password resets, notifications, and control of any client machines.

3.2 Auditing & Asset Management

In the world of business, “time is money” is extremely vital. Thus, it is essential to getting to the root of problems and providing solutions quickly and efficiently, IT professionals need a complete hardware and software inventory of the servers, workstations, printers and software on their network. As the range of a firm’s network inflates beyond the walls of the organization, it becomes increasingly difficult to supervise multiple remote locations.

Accessible from one integrated and consistent web-based interface, our IT Automation Platform delivers this comprehensive hardware and software inventory right to your fingertips. Automatic recurring network discovery and system audits keep inventory up-to-date and accurate at all times. Using only a Web browser, you can quickly access the computer inventory information needed to see and manage the network efficiently from anywhere at any time.

3.2.1 Altiris
Altiris has the capability to perform a complete inventory of machines. However, the time it would take utilizing Altiris would not be feasible to our specific time restraints. It can take up to three days to do a complete inventory/audit of specific machines.
3.2.2 N-able
N-able doesn’t carry this feature.
3.2.3 Numara Track-IT!
Numara Patch Manager has the ability to scan and deploy Windows security patches to multiple workstations from a central console automatically.
3.2.4 Lab Tech
Auditing & Asset Management used in Lab Tech software can provide availability to integrated reports limiting unnecessary individual reports. As far as asset management stretches lab tech provides and stores an Inventory organized manner.
3.2.5 Zenith
Zenith provides a full audit of a system within minutes of the agent being installed.
3.2.6 Kaseya
Kaseya employs an up-to-date, accurate discovery of the complete computing infrastructure.
	
	Altiris
	N-able
	Numara Track-IT!
	Lab Tech
	Zenith
	Kaseya

	Auditing
	2
	NA
	4
	5
	4
	5

	Explanation
	Long and frustrating to complete audit.
	Feature not supported!
	Routinely checks inventory of computers and software assets on a company’s network.
	Audits and Asset management

Tool provides a reliable way for generating many reports.
	The system continues to conduct audits every 15 minutes, to provide up to the minute system data.
	Audit reports are stored on the Kaseya server and then are very easy to view.

3.3 Monitoring

We are never limited to the number of tools that we can monitor, but what we need to consider are high priority monitoring, such as determining whether or not the server and agent is online or offline which seems to be very important to the UTS system, because if the server is offline than all client computer requests will temporarily be on hold because the server will not respond, we need to monitor application and system changes, hardware changes, as well as traffic entering and leaving the network. Monitoring is the use of a system to constantly monitor our computer network for slow, failing, or changes currently made on the computer system.

3.3.1 Altiris
Altiris would be able to address the solution with monitoring. Altiris Monitor Solution allows for comprehensive system data monitoring real-time.
3.3.2 N-able
With N-able monitoring, you can detect breaches in system malfunctions that may lead to downtime if not detected quickly. With N-central, you have the flexibility to monitor your customers' networks with agents, probes or both.
3.3.3 Numara Track-IT!
Network Monitor can track software developed in two versions, which have embedded auditing and management ability.
3.3.4 Lab Tech
Lab Tech eliminates this problem and provides a better solution for monitoring many tasks that are operating simultaneously. Lab Tech provides a central integrated application for monitoring various tasks under one system creating less overhead on CPU and memory utilization.
3.3.5 Zenith
Zenith SAAZ provides comprehensive system monitoring on their entire server SAAZ agents.
3.3.6 Kaseya
Monitoring various machines on the network whether through alerts or monitoring sets which are more specific showing data such as thresholds and counters for performance monitoring.
	
	Altiris
	N-able
	Numara Track-IT!
	Lab Tech
	Zenith
	Kaseya

	Monitoring
	4
	5
	5
	4
	3
	5

	Explanation
	Comprehensive system data monitoring real-time.
	Ample monitoring features that include IP network and Windows monitoring.
	Ability to constantly track the health and performance of vital network components.
	Great feature for monitoring networks and internal groups.
	They do not provide desktop monitoring in the same manner. Desktop monitoring is down by way of a log report.
	Data is reliable during collection on various machines.

3.4 Patch Management
The functional requirements for patches are to fix software problems or update a computer program or its supporting data. This includes fixing bugs on the system to improve the usability and performance on the system. UTS depend on the functionality of implementing patches to fix holes that may occur on the system.

3.4.1 Altiris
Altiris’ Patch Management is capable to fix problems with patches and update systems. It is also fully capable to fixing potential holes in the system.
3.4.2 N-able
A very important feature in which you can configure alerts and safety measures to report to the user of any faulty setup or mismanagement of functions that may occur with the system.
3.4.3 Numara Track-IT!
Has the ability to choose which servers or workstations to scan or not to scan, and to create machine groups and import the list of systems to be scanned.
3.4.4 Lab Tech
Lab Tech provides patch updates for hot-fixes, but the administrator still needs to find a way to deploy to patch scripts to computers that maybe offsite, so Lab Tech seems to be weak in this area in providing patches only to computers that are physically connected to those computers on the network within that area of connection.
3.4.5 Zenith
The Patch Deployment system on Zenith is implemented using the Windows update Management system as its backbone.
3.4.6 Kaseya
As an administrator you will have the ability to initiate patch scans on various computers and servers. Patches are stored on the Kaseya Server where you can view all history and reported patches.
	
	Altiris
	N-able
	Numara Track-IT!
	Lab Tech
	Zenith
	Kaseya

	Patch Management
	4
	5
	5
	4
	4
	5

	Explanation
	Patch Management would work within UTS.
	Monitoring and reporting for devices, and set up alerts for machines that need updates.
	Can deploy Windows security patches to multiple workstations from a central console automatically.
	Provides a neat tool for performing patches and updates.
	Using data from the system audit, a list of updates for the system can be generated, and then deployed at the users’ discretion.
	“Integrated Reports provides IT Administrators and service providers the information they need to effectively manage the network infrastructure [8].”

3.5 Backup and Disaster Recovery
Backup and Restoring vital information is important because functions as Data Protection. We schedule backup of information in the case of a natural or man-made disaster. Backups and Disaster Recovery planning function as a method to safeguard all vital information that may be useful for future references. UTS functional requirements are to keep all backups secure in the case of any emergency that information may need to be restored.

3.5.1 Altiris
Provides remote installation, backup, and restore capabilities from a central console. However, backup can take much more time and effort than other solutions.
3.5.2 N-able
N-able doesn’t carry this feature.
3.5.3 Numara Track-It!
Numara Track-It! doesn’t carry this feature.
3.5.4 Lab Tech
Lab Tech cannot provide offsite backup, so therefore it will require different software tool to utilize this task.
3.5.5 Zenith
Zenith has a comprehensive Back up and disaster recovery system which could meet the needs of a corporation of any size (based on their system model).
3.5.6 Kaseya
Kaseya provides comprehensive, reliable, and cost effective server and workstation protection.
	
	Altiris
	N-able
	Numara Track-IT!
	Lab Tech
	Zenith
	Kaseya

	Backup and Disaster Recovery
	3
	NA
	NA
	3
	3
	5

	Explanation
	Much more time and effort than other solutions.
	Feature not supported!
	Feature not supported!
	Backup is only Onsite dependent and does support Offsite backup.
	Their BDR backup and recovery system is not included with their SAAZ management system.
	Creates an image of the entire system, including user data, settings and applications.

3.6 End-Point Security

We will take every security measure in securing the UTS networks, providing secure ports on the network to all virtual connected computers as well as the computers on campus. To ensure encrypted transmission of data to and from all VPN computers we will encrypt the data with IPSec (Internet Protocol Security) and to further prevent any information leaks, we will also implement L2TP (Layer 2 Tunneling Protocol) to ensure that if any information is sent across the network is secure. A CHAP (Challenge Handshake Authentication Protocol) session between the server and the remote computer for faculties will secure all logon requests remotely, and as a part of providing faculty laptops with patches for their laptops all uploads to the server will check for any security threats which may be present if those patches show any sign of security threats to the network then they will be discarded from the network, else they will be uploaded to the website under a HTTPS (Hypertext Transfer Protocol with Secure Shell Socket) browser to further securing any malicious.

As student laptops will be connected to our networks for resources we will implement Firewalls, Antivirus, Anti-Spam, and Anti-Clean software to help remove any unnecessary temporary internet files. Each student will have access to these tools as long as there a student at the University.

3.6.1 Altiris
Altiris’ Endpoint Security can address the problems at UTS. Altiris will automatically adjust security setting for machines depending on user permissions and environments.
3.6.2 N-able
N-able doesn’t carry this feature.
3.6.3 Numara Track-IT!
Numara Software does not support this feature.
3.6.4 Lab Tech
Lab tech provides a well defined strategy for keeping all searches for groups, storage of all applications, group profiles and data.
3.6.5 Zenith
Endpoint security is managed via patch deployment, Scripting, and the system array of system protection tools.
3.6.6 Kaseya
Protects against malevolent agents that may contain viruses, and other security threats, due to the blend of antivirus,’ and spyware, detection that would assist in the discovery, and execution of the malicious material.
	
	Altiris
	N-able
	Numara Track-IT!
	Lab Tech
	Zenith
	Kaseya

	End-Point Security
	4
	NA
	NA
	2
	3
	5

	Explanation
	Fully capable.
	Feature not supported!
	Feature not supported!
	Features like Antivirus, Anti-spam, are not imbedded within the system, so all security applications will have to buy separately.
	The systems are limited to the scripts that are pre-fabricated by Zenith, and to a short list of supported system protection tools.
	A splendid security resistant feature in included, that is easy to use, and quality proven by all antivirus certifications and reduced costs and productivity.

3.7 Users-State Management

User State Management as functional requirement ensures users data, applications, and settings are constant through the users profile environment. For UTS implementation of the User State Management system, all settings, data and applications are back up on the storage servers as well as a system restore point is set as well on all client computers. Group Policy is backup for all users on Active Directory (AD).

3.7.1 Altiris
Altiris’ User State Management Solution will help machines to comfortable keep up and running using monitoring functions to gather and summarize data.
3.7.2 N-able
N-able doesn’t carry this feature.
3.7.3 Numara Track-IT!
Numara Software does not support this feature.
3.7.4 Lab Tech
Lab tech provides a well defined strategy for keeping all searches for groups, storage for applications, group profiles and data.
3.7.5 Zenith
There is no user state management for Zenith at this time.
3.7.6 Kaseya
Kaseya maintains energy conservation, by incorporating KUSM and Intel® vPro™ Technology, to assist in the “Green initiative”. During system maintenance, workers can initiate modifications and machine traits.

	
	Altiris
	N-able
	Numara Track-IT!
	Lab Tech
	Zenith
	Kaseya

	Users-State Management
	4
	NA
	NA
	3
	NA
	5

	Explanation
	Visual, user-friendly and complete.
	Feature not supported!
	Feature not supported!
	More widely features need for the user state management
	Feature not supported!
	Users can setup their respective systems to their specs and also features an eco pleasant method of energy conservation.

3.8 Help Desk
We provide a comprehensive and integrated help desk and trouble ticketing system that helps IT professionals easily manage user’s expectations by providing IT support personnel with the tools they need to resolve issues quickly. Users and support personnel can now interact in real time to report, diagnose and resolve issues without ever having to physically visit the desktop.

· Deploy Service Desk / Help Desk capabilities in minutes.

· Easy to use with no long training cycles or requirement for consultants.

· Accessible from anywhere with no special servers or reconfiguration of your existing, computing infrastructure.

· Keep track of issues, resolve them quickly and increase customer satisfaction.

3.8.1 Altiris
Altiris’ Help Desk can address the needs of UTS. Problems would be quickly resolved utilizing the advanced ticketing system.
3.8.2 N-able
N-ables, N-supportPro provides the peak level of security and the least download footprint session in the industry so client sessions are faster.
3.8.3 Numara Track-IT!
Track-It! enables to desk managers and technicians to personalize their dashboard views to identify and act on critical trends immediately.
3.8.4 Lab Tech
Lab Tech can be a useful software tool for Help Desk Management ticketing, scheduling and dispatching, time keeping and management, and as well as providing security and permission rights to users.
3.8.5 Zenith
The Virtual Service desk provides comprehensive 1st tier and 2nd tier remote support for Windows and Zenith systems.
3.8.6 Kaseya
There is a support system on their website that allows for downloading of add-ons, look at Kaseya Support Policy, Policy Report, and also the ever helpful Kaseya Forum.
	
	Altiris
	N-able
	Numara Track-IT!
	Lab Tech
	Zenith
	Kaseya

	Help Desk
	4
	5
	4
	2
	3
	5

	Explanation
	Good Help Desk Solution.
	Large Support Network
	Approves to desk managers and technicians to personalize their dashboard views to identify and act on critical trends immediately.
	Provides ticketing, time management, but lacks end point security.
	It’s limited solely to Windows systems, and is a service all its own.
	Kaseya offers a ticketing system that allows IT Administrators resolve problems and potential problems fast.

3.9 Usability
With our proposed solution, faculty and students will enjoy a more user-friendly machine environment, which will provide a more efficient learning environment for students, but will make the facilities job easier on a day to day basis.

3.9.1 Altiris
Although Altiris provides a huge family of automation tools which are user friendly, getting Altiris up and running can be a headache over other automation solutions for administrators.
3.9.2 N-able
Post download, N-able offers the user with a user guide that teaches all about the bells and whistles of N-ables functions.
3.9.3 Numara Track-IT!
Track-it provides flexible, and manageable, solutions in affordable packages with diminished implementation costs.
3.9.4 Lab Tech
The solution tool for Lab Tech is simple to install. Lab Tech provides user information providing learning for interaction with the system to become more familiar with the system.
3.9.5 Zenith
Zenith’s tools and features make it a radical system that can be used to maximize a company’s system.
3.9.6 Kaseya
Kaseya’s user friendly environment provides the user with the tranquil sense that they can without problems grasp the specifications of a tool such as Kaseya and hence minimize learning curves.
	
	Altiris
	N-able
	Numara Track-IT!
	Lab Tech
	Zenith
	Kaseya

	Usability
	3
	5
	4
	4
	3
	5

	Explanation
	Sometimes painful to install.
	User friendly environment, ease of use, and guide documents.
	Flexible, manageable and affordable solutions.
	Ease of use providing a user-friendly environment on all operating systems.
	Can be cumbersome to use. And is limited by the size of the business.
	Post download, Kaseya offers the user with a user guide that teaches the functionality of Kaseya’s functions.

3.10 Reliability

Incorporating a reliable service, the organization will maintain full levels of functionality. They will be able to totally rely on our assistance for every possible inquiry through automation. We will provide solutions to machine problems that may arise, so that the organization can run smooth. With automation, solutions will be solved to problems before noticed.

3.10.1 Altiris
Altiris is a very reliable solution for corporations overall and is user friendly, with administrators able to remote in to machines to solve problems. The length of time to complete some solutions is its drawback.
3.10.2 N-able
The N-able solution, houses reliable service that provides full maintenance levels of functionality.
3.10.3 Numara Track-IT!
Numara Software provides several online trainings for users about the benefits of having Numara Software as the best solution for IT automation issue.
3.10.4 Lab Tech
Lab Tech provides on centralized Solution tool for performing multiple system administrative tasks, rather other software tools which you may need to purchase as an additional integration package.
3.10.5 Zenith
Zenith can be a reliable solution for small/medium companies.
3.10.6 Kaseya
Kaseya is equipped with a strong infrastructure of staff members that are dedicated to provide the utmost security, inexpensive and productive MSP tool.
	
	Altiris
	N-able
	Numara Track-IT!
	Lab Tech
	Zenith
	Kaseya

	Reliability
	3
	4
	3
	3
	4
	5

	Explanation
	Great with long solution times.
	User defined functions and user set delimiters provide for greater comfort.
	Online training availability.
	A well reliable software tool.
	Providing an-sized IT group (if any) with a host of automation and management.
	Impeccable problem solving skills, whether difficult or simple.

3.11 Performance
Our goal is to incorporate maximum performance for FIU and to provide top notch services. UTS, students, and faculty will be able to utilize any aspect of FIU’s machines with us behind the automation process. Backups and patches will be incorporated as needed to achieve maximum performance.

3.11.1 Altiris
With auditing and backup, these tasks can be very frustrating and time consuming with Altiris. Getting Altiris up and running can also be a headache for administrators trying to get finished with the installation process.
3.11.2 N-able
N-ables N-central comes equipped with Intel vPro processor technology which extends the functionality of N-centrals best-of-class management platform to provide complete network visibility and manageability regardless of OS or power condition.
3.11.3 Numara Track-IT!
Numara is easy and quick to distribute application software to Microsoft Windows Laptop and PCs across any connection.
3.11.4 Lab Tech
Lab Tech addresses many of these pains and problems by providing tools for managing all areas of the IT Infrastructure. Lab Tech provides one of the best integration solutions of all the necessary tasks need to manage the system administration field.
3.11.5 Zenith
Zenith increases system performance in the long wrong; the SAAZ will cause system performance to lag in the initial weeks upon being installed.
3.11.6 Kaseya
Kaseya sets the bar for MSP tools year after year. This is evident in the many awards that they have earned with their assortment of tools offered.
	
	Altiris
	N-able
	Numara Track-IT!
	Lab Tech
	Zenith
	Kaseya

	Performance
	2
	4
	5
	3
	4
	5

	Explanation
	Frustrating and time consuming.
	A 40% upgrading in feat and more energy efficiency, due to the vPro which cut costs.
	Quick and easy application software distribution. And also versatile.
	Ease of use and quite an efficient solution tool for solving administrative tasks.
	Can be limited at times.
	Seeing as though Kaseya is potent in every single noteworthy category it embodies what an MSP tool should be.

3.12 Supportability
The college will receive 100% automation support from our services. The current needs of UTS field team representatives having to travel off site to support machines will nearly be eliminated with our help desk and ticketing processes. Automation will allow us to detect and solve problems ultimately nearly eliminating stresses of the field team.

3.12.1 Altiris
Now that Altiris has combined with Symantec, there is a very strong support system provided for users and administrators.
3.12.2 N-able
N-able solutions allow the user to easily access various areas of their system information and provide for maintenance, repair etc.
3.12.3 Numara Track-IT!
Track-It provides access to Numara Software solutions for users, and an easy configurati
3.12.4 Lab Tech
Lab tech provides a reliable support for users that includes online documents and easy to read user manuals with over the phone support on using their tools.
3.12.5 Zenith
the Zenith SAAZ can provide full windows support, and automation.
3.12.6 Kaseya
Kaseya Technologies allows the user to effortlessly access various areas of their system information and provide for maintenance, repair etc.
	
	Altiris
	N-able
	Numara Track-IT!
	Lab Tech
	Zenith
	Kaseya

	Supportability
	5
	5
	
	4
	3
	5

	Explanation
	Great support from Symantec.
	The user is provided with an array of support for various functionalities.
	Easy configuration.
	Ease of use and reliable solution tools for administrating many IT tasks for system administration day to day operations.
	When combined with other zenith services, the SAAZ management tool would be ideal for any company.
	Well supported tools configured by Kaseya’s IT staff that assists in user maintenance, repair etc.

3.13 Summary of the Rating and Selecting a Solution
After further analysis of the MSP tools that were investigated in great detail, it is clear that Kaseya is indeed the top MSP performer of the entire group. Some ranking of the tools were at times, close but overall Kaseya outperformed its MSP rivals in nearly every category presented.

The category of Remote Control was extremely close, between all of the MSPs tested. Altiris’ ability for administrators to image machines, install software, run scripts, and gather information about the workstations in an environment made it a great option. N-able’s skill of offering “Attended” or “Unattended” remote controlling was quite unique as compared to the other MSPs in this category. Numara Track-It! has low-bandwidth interaction between the user’s desktop and IT technicians which makes it a worthy solution in controlling. Lab Tech is capable of controlling features which provides for a powerful tool for interacting with users, and it includes interaction with client computers without the interrupting the users. Zenith facilitates such tools as file transfer, remote connect, web-sharing, and conferencing tools, Zenith allows their customers ease of use from anywhere they may be. Kaseya provides reliable deployment for Remote Desktop, providing secure access and communications using encryption. Kaseya has reliable remote applications such as PC-Anywhere, R-Admin, and VNC.
In the category of Audit & Asset Management Altiris’ performance left much to be desired. Due to Altiris’ lengthy and at times frustrating auditing process, its overall functionality was subpar at best. N-able Solutions did not support this feature, and thus a rating isn’t applicable. Numara Track-It! incorporates the Numara FootPrints, Numara Asset Manager and Numara Remote which routinely checks inventory of computers and software assets on a company’s network. Lab Tech is very well constructed because it allows you to query and export information collected by reports. Zenith can fully audit a system within minutes of the agent being installed. This is an immensely powerful feature that not many MSPs deliver. Kaseya is exceptionally user friendly and all audit reports are stored on the Kaseya server and are very accessible.
In the extremely important category of Monitoring, Altiris allows the user to supervise comprehensive system data that includes operations such as system counters, performance data, TCP/IP port states etc. N-able offers amplification of your competitive differentiation and profitability by monitoring more devices, more services and more operating systems; detect customers' IT problems before they lead to costly downtime; scale your services to accommodate the needs of SMB and mid-enterprise customers. Numara Track-IT! constantly tracks the health and performance of vital network components. Lab Tech is feasible because it not only for the monitoring of groups, but provides extensive network Monitoring. Zenith composes of comprehensive system monitoring on all of their server SAAZ agents. However, they do not provide desktop monitoring in the same manner. Desktop monitoring is down by way of a log report. Kaseya provides a reliable and trusted Monitoring tool. Data is collected in various machines and very easy to view.
In the category of Patch Management, Altiris provides patching without flooding the network. It provides hardware and software inventory information, and the ability to deploy standard software. N-Able provides a very important feature because you can set up alerts and security measures to inform the user of any faulty setup or mismanagement of functions that may occur with the system. Numara Patch Manager gives IT Professional the capability to pick which servers or workstations to scan or not to scan, and to create machine groups and import the list of systems to be scanned they can also specify systems or IP address/ranges that should not be scanned. Patch Management with Lab Tech is rated very well as a performance tool, because it allows you to test patches, approve and remove those patches. Zenith implements Patch Management using the Windows update Management system as its backbone. Using data from the system audit, a list of updates for the system can be generated, and then deployed at the users’ discretion. Kaseya provides a comprehensive patch deployment system for automating patch scans, testing patches, and creating patch policies for computer groups. Another handy tool is that it has the capability to filter for patches, for approving and denying any patches.
Backup and Disaster Recovery using the Altiris Solution provides remote installation, backup, and restore capabilities from a central console. However, backup can take much more time and effort than other solutions. Unfortunately, N-Able does not carry the Backup and Disaster Recovery feature. Numara Track-It! maintains mission-critical data safe and simple disaster recovery. The Lab Tech Backup & Disaster Recovery tool provides the necessary tools for simple backup, Image Based Backup with Shadow Protect, but lack Offsite Backup tools. Zenith has a comprehensive Back up and disaster recovery system which could meet the needs of a corporation of any size. However, their BDR backup and recovery system is not included with their SAAZ management system. Kaseya provides comprehensive, reliable, and cost effective server and workstation protection. Kaseya has a unique method of BU/DR that creates an image of the entire system state, including user settings, data and applications.
Altiris Endpoint Security protects computers by automatically adjusting security settings and user permissions based on the current network environment characteristic. Neither N-Able nor Numara Track-It! do not utilize the Endpoint Security features. Lab Tech provides Advance Security and Permission Management, but lacks Antivirus and Firewall Security. The Zenith Solution endpoint security is managed via patch deployment, Scripting, and the system array of system protection tools. However, the systems are limited to the scripts that are pre-fabricated by Zenith, and to a short list of supported system protection tools. Kaseya offers a superb security resistant feature that is easy to use, quality proven by all antivirus certifications and reduced costs and productivity.
In accordance to User State Management, the Altiris Monitor Solution provides monitoring functions which continually gather and summarize the data in an environment to help keep machines and servers running. N-Able and Numara Track-it! do not use this feature. Lab Tech allows users to work around flexible groups, providing some form of settings. Zenith does not support this feature. With the Kaseya Solution, users can setup their respective systems to their liking and also features an environmentally friendly method of energy conservation.
The Help Desk provided by Altiris allows everyone to generate their own tickets which are automatically assigned to a technician who can remote to resolve problems. This solution is very user friendly and visual. The N-able N-supportPro, which provides the premier echelon of security accessible and the least download path in the industry, starts client sessions faster. Track-It! consents to desk managers and technicians to personalize their dashboard views to identify and act on critical trends immediately. Lab Techs solution is a fair tool for providing help to users and the reason I rate this tool fair is that it lacks chat sessions for interacting with users. In Zenith, the Virtual Service desk provides comprehensive 1st tier and 2nd tier remote support for Windows and Zenith systems. However it is limited solely to Windows systems, and is a service all its own. Kaseya has a broad range of service features that assist in the learning of Kaseya’s platform requirements. There is a support system on their website that allows for downloading of add-ons, look at Kaseya Support Policy, Policy Report, and also the ever helpful Kaseya Forum.
As far as Non-functional requirements are concerned: the Altiris Solution has very strong supportability from Symantec/Altiris, but intensely long times for administrators to complete solutions such as backup and auditing, which hurts its reliability, usability, and reliability. Although Altiris is reliable and user friendly once installed, getting the Altiris Solution up-and-running on all machines within a corporation can be frustrating for administrators and users both. N-Able provides top-notch performance and supportability. It offers a very extensive user guide and the console is very visual and user friendly. Numara Track-It! supportability is good because it provides administrators and users numerous solution tools to ease any complications which may arise. The usability of Lab Tech can be very complex at times for administrators and users. The supportability is good as it provides compatibility with all operating systems. Zenith is very reliable to companies that are small/medium, but is not the solution for large enterprises and corporations. Though Zeniths features make it an essential system, it can be cumbersome to use. As for performance, Zenith tends to lag upon the first initial weeks of installation. The Kaseya Solution Non-functional requirements are top notch in today’s IT Automation industry. Users and administrators who are utilizing the Kaseya Solution almost effortlessly can provide system maintenance, repair, and functionality.
As far as availability and price are concerned, Kaseya and Zenith rate the highest. Although the Zenith Solution availability is geared toward small business, rather than large, the price is reasonable. The Kaseya Solution is top rated for both, as it is easily accessible through the Kaseya web site and the price is very reasonable compared to Altiris, Lab Tech, and N-Able. The pricing information for Numara Track-It! was unavailable.
RAD-Based Comparison Rating System Table
	
	Altiris
	N-able
	Track-IT!
	Lab Tech
	Zenith
	Kaseya

	Remote Control
	5
	4
	5
	5
	5
	5

	Audit & Asset Management
	2
	NA
	4
	 5
	4
	5

	Monitoring
	4
	5
	5
	 4
	3

	5

	Patch Management
	4
	5
	5
	 4
	4
	5

	Backup & Disaster Recovery
	3
	NA
	3
	3
	3
	5

	Endpoint Security
	4
	NA
	NA
	2
	3
	5

	User State Management
	4
	NA
	NA
	3
	NA
	5

	Help Desk
	4
	5
	4
	2
	3
	5

	Usability
	3
	5
	4
	4
	3
	5

	Reliability
	3
	4
	3
	3
	4
	5

	Performance
	2
	4
	5
	3
	4
	5

	Supportability
	5
	5
	4
	4
	3
	5

	Availability
	4
	4
	4
	4
	3
	5

	Learning Curve
	4
	5
	3
	4
	4
	4

	Price
	1
	2
	NA
	3
	5
	4

	Total
	49
	48
	49
	53
	51
	73

SDD Glossary

A – Z

Active Directory

Is a technology created by Microsoft that provides a variety of network services, including LDAP like directory services, Kerberos based authentication, and DNS based naming and other network information.
Agent Pull Installation

The Pull method requires a person, with root or root equivalent access rights, to log on to
the computer needing the Altiris Agent. The user will go to a specific URL and pull the
agent from the Notification Server.
Agent Push Installation
This method is initiated from the Altiris Console. The Notification Server pushes the Altiris Agent files to the target computers. You can choose to install the Altiris Agent to one computer at a time, or install it to multiple computers in one session.
Altiris Agent

The Altiris Agent is a program that is installed on all computers to be managed by Altiris software and automated by IT Administrators.
Altiris Complete Lifecycle Management

The lifecycle management is an ongoing process that will manage an environment and
adapt to structure change within an organization. Altiris’ individual solutions included
with the Total Management Suite are all a part of the Complete Lifecycle.
Altiris Notification Server

The Notification Server is the heart of the entire Altiris infrastructure. It contains the core
components needed by the Altiris solution.
Application
Software that lets users do relatively complex tasks, as well as create and modify documents. Common application types include word processors, spreadsheets, database managers, and presentation graphics programs.
Audit & Asset Management

Audits are collected from information gathered and the Asset management keeps track of all Inventory information.
Auditing

In security terms, the process of tracking and recording system activities and resource access.
Backup

Is the process of making copies of data so that these additional copies may be available in the event of data loss, Backups are useful primarily for two purposes.
Bandwidth

Is the rate in which data is transferred in bits per second. Lack of bandwidth can impose severe limitations on the ability of the Internet to quickly deliver information.
Baseline Management

Baseline Management is part of the User State Management software within Altiris that
automatically compares files and registry keys between different computers. It identifies
the files and settings on a computer at a given time.

Basic Maintenance Services

 Maintenance offered by Altiris/Symantec designed for organizations that run any
Symantec products on a non-essential system(s).
BESR and BESR Task and Policy Agents

They are agents that are necessary components of the Altiris Backup Exec System
Recovery software.
BDR

Zenith’s backup and disaster recovery solution.

BU/DR

An abbreviation for Backup and Disaster Recovery.
Business Critical Service
The highest level of support provides personalized, proactive support from technical
experts for enterprises.
CCM Server Performance Report

Provides resource utilization metrics including CPU, physical and virtual memory for Cisco Call Manager Servers.
CHAP (Challenge Handshake Authentication Protocol)

A user name or password authentication scheme in which the user is authenticated by a series of challenge messages and the password itself is never sent across the network.
CMDB Solution

A centralized repository that actively tracks, manages, and accounts for all configuration items, users, and business services that comprise an IT infrastructure.
Dashboard
Computer-based to some extent, most graphical user interfaces (GUIs) resemble a dashboard.
DHCP (Dynamic Host Configuration Protocol)

A DHCP is a network service that provides automatic assignment of IP addresses and other TCP/IP configuration information.
Directory Services

A network service that stores information about all particular networks, including all the objectives in a particular network, including users, groups, servers, client computers, and printers.
DNS (Domain Name Service)

The DNS service automatically maps names to IP addresses on most TCP/IP networks, including the Internet.
Encryption

A security technique that converts data from plain or clear text form, into coded or cipher-text form so that only authorized parties with the decryption information can code and read the data.
End Point Security
End Point Security is an information security concept that basically means that each device. Examples are intrusion prevention and detection, firewalls, Anti- Virus, Spam and Spyware, and SSL VPN.

Essential Support Service
Provides 24/7 access to Altiris/Symantec’s support experts, version upgrades, and fast response times.
Ethernet
Ethernet is a family of frame-based computer networking technologies for local area networks (LANs).
Firewall

Any software or hardware device that protects the system or network by blocking unwanted traffic is called a firewall.
Hot Fixes

Hot fixes is a patch that is often issued on an emergency basis to address a specific security flaw.
IMAP4 (Internet Message Access Protocol version 4)

An email client protocol used to retrieve email from a web-enabled email server by using the web browser.
Incident Management System

The Altiris Incident Management System is part of the Help Desk solution and allows
administrators to receive incidents from users and solve them.
Incident Support

For Wise software installations and provides the ability to work directly with a Technical
Support Engineer via email or telephone.
Interoperability
Is a property referring to the capability of diverse systems and organizations correlate (inter-operate). E.g. N-central and Microsoft’s WSUS.
IPSec Policy

 IPSec Policy is a set of security configuration settings that define how IPSec-enabled system will respond to IP network traffic.

IPSec Policy Agent

A service that runs on each Windows 2000 Server, Windows 2000 professional and Windows XP Professional computer that is used to transfer IPSec policy agent from Active Directory or the local Registry to the IPSec driver.
KeyLabs

KeyLabs is the place where the Altiris software was originally created in Provo, Utah.
Altiris later split from KeyLabs in order to concentrate on automating software.

Lab Tech Solutions

Lab tech Solutions was designed around making an IT infrastructure simpler to manage.

LANs
Abbreviation for Local Area Networks.

Linux

Designed to provide personal computer users a free or very low-cost operating system comparable to traditional and usually more expensive UNIX systems.
Logical Network

When machines are connected to the same networking backbone (wire), yet are on separate networks, these networks are termed Logical networks.

Malware

Malicious code, such as viruses, Trojans, or worms.
MAC:

Mac OS is the computer operating system for Apple Compote’s Macintosh line of personal computers and workstation.

MAC address

(Media Access Control Address) A unique physical address assigned to each network adapter board at the time of manufacture.

Malicious code attack

A malicious code attack is a type of software attack where an attacker inserts malicious software into a user’s system to disrupt or disable the operating system or an application.
Microsoft System Center Essentials
The combination of Microsoft’s Systems Center and N-able creates a supreme remote monitoring and management environment that can be extended from the small business to mid-level enterprise.
MSPs

Abbreviation for Management Service Providers.
N-able Customer Wizard
The Customer Wizard allows technicians to quickly add and configure a new customer in four steps.

N-able Intel vPro processor
A technology that allows protected, remote access to the PC virtually any time for preservation, updates, and upgrades, and for diagnostics, repair, and remediation.
N-able NSupport Pro
N-supportPro is the solution for managing the multiple operating systems utilized in desktops and servers as well as laptops and other mobile devices.
NAT

Abbreviation for Network address translation a simple form of network security that conceals internal addressing schemes from the public Internet by translating between a single public address on the external side of a router and private, non-routable address internally.
N-central
N-central is a remote monitoring and management solution to automate your services and deliver them cost-effectively.
N-compass Report Library
Houses built-in reports, that allows for rapid gathering and communication of imperative business information from a variety of areas, including network use, accessibility, consistency, regulatory compliance and asset reporting.

Network Monitoring
Network monitoring has the ability to monitor tools such SNMP (Simple Network Management Protocol), TCP/IP (Transmission Control Protocol/ Internet Protocol), Net-stats (Network Statistics), and UDP (User Data Protocol). Among the monitoring networks we also have the capability monitoring network traffic and bandwidth usage.

NNTP

(Network News Transfer Protocol) A protocol used to post and retrieve message from newsgroups, usually from the worldwide bulletin board system, called USENET.
Online Support
A complimentary online support service provided through the Altiris Service Center, which allows users to access resources via logging-on.
OS
This is an abbreviation for Operating System.
Patch

Patch is a UNIX program that updates text files according to instructions contained in a separate file, called a patch file.

Patch Management
Patch Management is area of the system that manages, acquiring, testing, and installing appropriate patches. A patch is a small piece of software designed to fix problems with or update a computer program or its supporting data.

Physical Network
Because of the structure of Internet Protocol (IP) and because of the fact that we can have different networks, we could take one set of machines on network.
POP
Abbreviation for Post Office Protocol, which is an application-layer Internet standard protocol used by local e-mail clients to retrieve an e-mail from a remote server that is sent over a TCP/IP link.
PPTP

(Point-to-point Tunneling Protocol) PPTP is a proprietary Microsoft VPN protocol.
PSA

Abbreviation for Professional Services Automation Software.

Remote Desktop Control
Remote Desktop Control allows you to remote into various computers for troubleshooting purposes.
Remote Domain Policy Management
A feature in which a customary environment is created for all PCs at a customer’s site as a means to be cost efficient and supervise customer domain.
SAAZ
This is Zenith’s management solution.
Security Policy

Security Policy is a formalized statement that defines how security will be implemented within a particular organization.
Shared

Is a method by which program processes can exchange data more quickly than by reading and writing using the regular operating system services.

Software Bulletin

Downloaded from the Altiris Web site, Software Bulletin contains information and
executables that automatically get downloaded with the Patch Management software.

SSH (Secure Shell)

SSH is a protocol for secure remote logon and transfer of data.
SSL (Secure Socket Layer)

SSL is a security protocol that combines digital certificates for authentication with RSA public key encryption.
TCP (Transmission Control Protocol)

TCP is a protocol stack of the Internet Protocol Suite. TCP operates at a high level to provide reliable data transmission, ordered sequence of data delivery from one node to another. TCP is much more reliable than UDP.

UDP (User Datagram Protocol)

UDP is a protocol stack of the Internet Protocol Suite. With UDP sessions data is transmitted, but there no handshake on protocols for guaranteeing reliability, sequence order, or data integrity for transmission of data between nodes.

User State Management
User State Management centrally manages and control desktops, settings, and user data for small and large groups. Users have the ability to migrate to different workstations and still have access to their profiles which include their own personal data and settings.

Web Content

Web pages can be checked for availability and content to ensure that Web pages are
available and the appropriate content is on the page.
WSUS

Abbreviation for Microsoft Windows Software Update Services which provides scalable, quality patch management.
5. References
Altiris References
Note: All of the screenshots were provided by Altiris Reference guides. (PDF files)

Altiris Deployment Solution 6.5

© 1996-2006 Altiris, Inc. All rights reserved.

Document Date: February 2, 2006

Altiris® Endpoint Security Solution™ 6.0 SP1

© 2006 - 2007 Altiris, Inc. All rights reserved.

Document Date: March 9, 2007

Helpdesk Solution 6.0 SP4

© 2000-2006 Altiris, Inc. All rights reserved.

Document Date: March 1, 2006

Copyright © 1999-2005 Altiris Inc. All rights reserved.

Product Version: 6.1

Document Date: February 25, 2005

Recovery Solution

Copyright © 1998-2004 Altiris Inc. All rights reserved.

Product Version: 6.0/Notification Server

Document Date: June 29, 2004

Copyright © 2001-2004 Altiris Inc. All rights reserved.

Product Version: 6.0/Patch Management

Document Date: March 30, 2004
Copyright © 2001 - 2005 Altiris, Inc. All rights reserved.

Product Version: 6.0/Site Monitor
Document Date: March 7, 2005

[1] http://www.altiris.com/Company/accolades.aspx
[2]http://www.symantec.com/business/products/components.jsp?pcid=pcat_infrastruct_op&pvid=cm_suite_1

[3]http://www.symantec.com/business/products/components.jsp?pcid=pcat_infrastruct_op&pvid=cm_suite_1
[4]http://it.Kaseya.com/download/en-us/itpro_case_studies/advanced.motion.control.cs.Kaseya.pdf
[5]http://www.Kaseya.com/download/en-us/itpro_case_studies/ncsd.cs.Kaseya.pdf
[6]http://sirdarckcat.blogspot.com/2008/09/symantec-altiris-deployment-solution.html
N-able References
Note: All of the screen shots with the exception of N-central Customer Wizard were taken from N-able.com!!

Copyright © 2008 N-able Technologies Inc. All Rights Reserved.
Remote Monitoring and IT Management for Managed Service Providers

[1] http://www.N-able.com/news/awards/
[2] http://www.N-able.com/news/awards/
[3] http://www.crn.com/managed-services/201804883;jsessionid=M3MWR2W1FOYDSQSNDLPSKHSCJUNN2JVN?pgno=6
[4] http://www.N-ableondemand.com/press-room/july30-04.php
[5] http://www.N-able.com/software/features/vpro/
[6] http://www.N-able.com/software/features/remote-monitoring/devices/
[7] http://www.N-able.com/products/patch_management.php
Numara Track-It! References
Note: All screenshots courtesy of Numara Track-It!
[1]http://www.numarasoftware.com/servicedesk/FootPrints_Service_Desk_Automation_Overview.pdf
[2] http://www.numarasoftware.com/awards.asp
[3] http://www.numarasoftware.com/community.asp
[4] http://www.numarasoftware.com/pdf/AM_BR_Overview.pdf

[5]http://www.numarasoftware.com/helpdesk/resources/TrackIt_Help_Desk_Software_Overview.pdf
[6] http://www.numarasoftware.com/helpdesk/resources/Network_Monitor.pdf
[7] http://www.numarasoftware.com/helpdesk/resources/Patch_Management.pdf
[8] http://www.numarasoftware.com/helpdesk/resources/Remote_Management.pdf
Labtech References

[1] http://www.labtechsoft.com/index.php?page=remote-control-and-troubleshooting
[1] http://www.labtechsoft.com/index.php?page=remote-control-of-servers-and-desktops
[1] http://www.labtechsoft.com/index.php?page=network-troubleshooting-2
[2] http://www.labtechsoft.com/index.php?page=information-and-reporting
[3] http://www.labtechsoft.com/index.php?page=network-monitoring-and-alerts
[4] http://www.labtechsoft.com/index.php?page=patch-management
[5] http://www.labtechsoft.com/index.php?page=backup-and-recovery
[6] http://www.labtechsoft.com/index.php?page=advanced-security-and-rights-management
[7] http://www.labtechsoft.com/index.php?page=people-and-process-management
[9] http://www.labtechsoft.com/index.php?page=ticketing-scheduling-and-dispatching
[10] http://www.labtechsoft.com/index.php?page=time-keeping-and-management
 [12] http://www.labtechsoft.com/index.php?page=about-us
[13] http://www.labtechsoft.com/
[15] http://www.labtechsoft.com/index.php?page=network-troubleshooting/#Sniffing
[16] http://www.labtechsoft.com/index.php?page=computer-groups-and-searches
Zenith References
Note: All screen shots were provided courtesy of Peter Greko, by way of the Zenith Infotech ltd product demonstration videos.
[1] http://zenithinfotech.com/aboutus.asp
[2] http://zenithinfotech.com/aboutus.asp
[3] http://www.zenithinfotech.com/desktop_sol.asp?ref=media
[4]http://www.connectwise.com/managed-service-tools.aspx
[5] http://tubbweb.spaces.live.com/blog/cns!BDC5D8CC9BEA292B!1968.entry
[6] http://smallbizthoughts.blogspot.com/2009/03/zenith-infotech-featured-on-smb.html
[7] http://www.crn.com/digital-home/189601016
[8] http://smbmsp.wikispaces.com/reviews-zenithinfotech
[9] http://entmag.com/techlibrary/resources.asp?id=892
[10]http://greaveserp.com/msproject/SAAZ%20Training%20PDFs/LogmeInFactsAndFeatures.pdf
[11] http://www.zenithinfotech.com/desktop_sol.asp?ref=assetRep
[12] http://www.zenithinfotech.com/desktop_sol.asp?ref=script
[13] http://www.zenithinfotech.com/bdr_sol.asp?ref=n2n
[14] http://www.zenithinfotech.com/desktop_sol.asp?ref=compareProducts
Kaseya References

[1] http://www.Kaseya.com.au/company.aspx
[2] http://www.Kaseya.com.au/company.aspx
[3] http://www.Kaseya.com.au/products/maximum-security.aspx
[4] http://www.Kaseya.com.au/company/news/en-AU/pr-crnaward.aspx
[5] http://findarticles.com/p/articles/mi_m0EIN/is_2007_Sept_17/ai_n19521916/
 [6] http://www.Kaseya.com.au/products/user-state-management.aspx
 [7] http://www.Kaseya.com/products/system-monitoring-alerts.aspx
[8] http://www.Kaseya.co.za/products/reports.aspx
[9] http://www.Kaseya.com/products/software-inventory-audit.aspx
[10] http://www.Kaseya.com/products/pc-remote-control.aspx
[11] http://74.125.93.104/search?q=cache:N3-_TuwtRQkJ:www.crn.com/managed-services/195900041%3Fpgno%3D2+What+are+Kaseya%27s+weaknesses%3F&cd=1&hl=en&ct=clnk&gl=us&client=firefox-a
ACKNOWLEDGEMENTS

Clinton Gatewood, VP Corporate Development, Zenith Infotech
Jodi Lonnee, technical Account Executive, Numera Software, Inc.

1 | Page

