__
Microsoft® System Center Essentials 2007 Overview
Release Candidate (RC) 1 (February 2007)
Summary

Microsoft® System Center Essentials 2007 (Essentials 2007) is a new management solution in the System Center family of IT systems management products. Essentials is specifically designed for IT professionals working in midsize businesses who often face IT challenges similar to those of larger enterprises – troubleshooting end user problems, automating management tasks, managing multiple systems, and diagnosing and resolving IT problems. This paper provides an overview of Essentials 2007, which is specifically designed and built to help IT professionals in midsize businesses address these management challenges.
Table of Contents
3Overview

3Unified Experience

3Single Solution

4Single Console

6Proactive Management

6Accelerates Troubleshooting and Problem Resolution

7Automates System Updates and Data Collection

9Increased Efficiency

9Simple to Use

11Simple to Deploy and Maintain

13Next Steps

Overview

System Center is the Microsoft family of systems management products and solutions focused on providing IT professionals with the tools and knowledge to help manage their IT infrastructure. The System Center management tools and technologies help you make operations more efficient, reduce troubleshooting time, and improve your planning capabilities. Historically the System Center products have been targeted at IT professionals working in larger Enterprise IT environments, where specialization is the rule rather than the exception.

However, we recognize that things are different in the IT world of midsize businesses. Many IT pains that midsize businesses experience are related to IT management and include troubleshooting end user problems, automating management tasks, managing multiple systems, and diagnosing and resolving IT problems. Most of these midsize organizations currently have to use a variety of tools to manage their IT environments. Most of these tools are “point” solutions rather than comprehensive management tools. Some of these tools are no more than re-packaged Enterprise IT management tools which can be complex and require a steep learning curve. Most IT professionals have little spare time to learn and take advantage of these Enterprise tools. The tools that are fairly easy to use tend to be narrow in scope and limited in functionality. Based on this type of customer and partner feedback, Microsoft is developing System Center Essentials 2007 (Essentials 2007), a proactive and unified management solution that enables IT professionals in midsize organizations to more efficiently secure, update, monitor and troubleshoot their IT environments. To help you directly address your pain points, Essentials 2007 provides:

· Proactive monitoring, troubleshooting and asset tracking to keep your IT environment secure and up-to-date
· A unified solution with a single console for managing your servers, clients, hardware, software, and IT services
· Efficient execution of complex management tasks like troubleshooting end user issues, monitoring, and server and client software deployment
Unified Experience
Essentials 2007 provides a single solution with a single console for managing your servers, clients, hardware, software, and IT services for a more unified experience.
Single Solution

Essentials 2007 provides a unified solution to help optimize the experience of performing a broad set of tasks across your entire IT environment. This unified user experience simplifies the complexity inherent in using multiple IT management tools or tools specifically designed for Enterprise IT environments.
Unified Reporting

Unified reporting based on the SQL 2005™ reporting engine is provided to help you easily run, review, save, print or email information about the status of your IT environment. Essentials 2007 provides you with more than 30 preconfigured reports upon installation to cover your reporting needs. These reports cover things like: asset inventory, status of your IT environment, capacity planning, software deployment, and update compliance (see Figure 1). You can even configure Essentials 2007 to email you a comprehensive daily status report first thing in the morning.
[image: image1.jpg]Group Summary Report - Engineering

Computer Group Summary
Engineering - 24 members

3 Operating Systerns (8 Health Status e
i AT -y F—————
indows st Bsiess 0 7 A o =
indows Server 2005 St Edin 571 5 s = -

e T T -

[vocels =
EwEEE ¢) Installed Software
e Powertcge 3200 . o
Toshiba Precision 120 4 AdtAgent i
ool inersion 305 s HGHIAT Exenden to Perosoft Widows 10 17
Toshiba Tecra M2 3 Intel(R) Graphics Media Accelerator Driver 17
e Powerece 2200 : octomedi s Fyer 8 4
¥ Conpaa dc7600 sl For Faor : Wrosfe T Franenork 1.1 i
Toshiaredsin 130 : irosft NET Framework 1.1 Hot (GoB6 17
TohbaTecait : oot ol Cler i

oot e Commonior 2665 v

= Hard Drives ol Offce 19 rfessond wih Faripa 17
s ot ffe 7 Web Components v
S e b e oot rodct Sl v
- N oot sl 2604 4

Mirasoft Windows Services for LNIX

Drives less than 30% ful [

Figure 1

Expert Knowledge

With Essentials 2007 you get a breadth of expert knowledge for managing your important platforms, applications and workloads. This knowledge includes support and diagnostic information for things like Windows Server and Client operating systems, Active Directory, Office, Exchange, SQL, and IIS.
Single Console

Essentials 2007 provides a single console from which you can view and manage your servers, clients, hardware, software, and IT services.
Overview Pages

Many IT professionals currently have to open several different screens to check the overall state of their IT environment. The unified console provides single screen overview pages with summary information; common tasks, alerts and reports, allowing you to quickly check the status of your IT environment (see Figure 2).
[image: image2.jpg]nter Es:

2 search

| Computer Groups.

Al Clients (0)

Al Computers (150)

Al Servers (2)

Design (111)
Engineering (24)
Mansfild Office (13)
Marketing (13)

Ohio Design Office (18)
Publhing (14)

Sales (5)

Vista Ready Computers (74)

Bl Edt Vew Go Acions

Create new aroup.
Add new computers and device

Tools Help

Overview

@ Computer groups summary:

Choose Group: [l Computers (150)

B iew members ofthisgroup
& viewcroup summary report

8 monttoring status

@ 2Compuers wth sce ders

% Update deployment status
5 oftware deployment status

%, Contact status

@ Al computerscontacad within 30 dys.

Actions:

Add new computers and devices

Creste a computer group

n Reports:

Health report
Alets on computer groups

Update status for computer roups

Software package status for computer groups
Cllert Computer hardware report

Server hardnare report

e Key Concepts & How-to Videos:

Ho to use the Operations Console
How to configure System Center Essentials 2007
How to manage computers and devices

How to uss the Computers space

@ Learn About:

Computer Groups
How to add new computers and devices

Howto create a group

Figure 2
From these pages, you can quickly drill-down to get information to fix any IT issues you might see. Logically organized “spaces” or panes have been created for each management area like Computers, Monitoring and Updates. You can also customize the views to suit your needs. Diagram views of your IT environment are also provided, from which you can drill down to perform tasks or get more detailed information (see Figure 3).
[image: image3.png]

Figure 3
Central Distribution of Updates and Software
Using the same central console from which you monitor your IT environment, you can assess, configure and distribute updates, plus install software to groups and computers you want to target.
Proactive Management

System Center Essentials 2007 enables you to proactively manage your IT environment, keeping your system up-to-date with tools that accelerate problem resolution and enable automation of system updates and data collection.
Accelerates Troubleshooting and Problem Resolution
Troubleshooting end user issues can be frustrating and time consuming without adequate tools and diagnostic information. Sometimes little problems become big issues before you are notified so you can begin investigating the cause of the problem. Essentials 2007 is a self-managing solution that notifies you as soon as a problem occurs, then helps you proactively diagnose and fix it, accelerating problem resolution. In addition to helping you more proactively manage your servers, clients and applications, Essentials 2007 provides health status, performance information, key events and a network topology view of SNMP-capable network devices running in your IT environment.
Integrated Troubleshooting

Many IT professionals find troubleshooting very time consuming and manual. This task is often performed over the phone, via email or using remote desktop. Essentials 2007 enables you to receive notification of any problems and troubleshoot more efficiently and effectively by offering integrated problem resolution for clients, servers and services like Exchange Server. With Essentials 2007, you get:

· Support and diagnostic information for Windows Server and Client operating systems, Active Directory, Office, Exchange, SQL, IIS, DPM, and CRM 3.0
· Definitive information right in the console that will help you prevent and solve problems with your IT resources
· In-line links to click and “fix it now”
· Remote control support for managed client and server computers

· Notification of problems via email, pager, or SMS text message

Self-managing

Essentials 2007 is a self-managing solution that can alert you to performance problems or when updates are required for your IT environment. Essentials 2007 automatically checks for new updates available and applicable to your IT environment and provides notification and access reports on update deployment progress to help you quickly troubleshoot any update deployment issues.
Automates System Updates and Data Collection
Essentials 2007 automates system updates and data collection for your IT environment, so it helps you get and stay more secure and up-to-date.

Secure and Up To Date
Upon installation, Essentials 2007 allows you to immediately assess, configure and patch your IT environment without interrupting your users or network service. The provided configuration wizard allows you to easily set the update behavior for clients and servers on your network. You can define update parameters like which products to patch and types of updates to push out, or simply install immediately “on demand.” Essentials 2007 also supports automatic deployment of updates for Microsoft operating systems, hardware updates, drivers, and software applications – both Microsoft and non-Microsoft. Support for a shared update schema also allows you to import catalogs from non-Microsoft update providers. Because Essentials 2007 checks for new updates applicable to your environment and provides notification, you can make appropriate and timely update decisions.

Asset Visibility and Inventory

Essentials 2007 automates the collection of software and hardware inventory so you can review assets for optimum configuration and compliance (see Figure 4). You can perform searches, filter and run reports on your inventory to generate updated lists of all installed software applications and hardware inventory attributes for compliance and inventory reports.
[image: image4.jpg]‘sl System Center Essentials - mEx

Be Edt Vew Go

12 Computer Groups

5] Al Clerts (1)
Al Computers (150)
Al Servers (2)
Design (111)
Engineering (24)
Mansfild Office (13)
Marketing (13)
Ohio Design Office (18)
Publhing (14)
Sales (5)
Vista Ready Computers (74)

actons

Create new aroup.
Add new computers and device

ook Help

Health state
5 whortont smenet & ok
& rearonaz.smcnet @ ok
3 neaxvenaz.smcnet @ ok
& neareystsmcnet @ ok
3 rfedsontsmxnet @ ok
& parmyz.smcnet @ ok
parcnaz.smanet (@) Ok
3 raxeviock smxnet. @ ok
5 soayasmenet @ ok
= sfdsstamenet @) ok

Operating System
Windows 4P Professional
Windows 4P Professional
indows 4P Professional
indows 4P Professional
indows 4P Professional
indows 4P Professional
Windows 4P Professional
Windows Vista Business

Windows Server 2003 Standard Edtion

Windows 1@ Professional

Model
Toshiba Tecra M2
Toshiba Precision 120
Toshiba Precision 120
Toshiba Tecra M1

Del Poweredge 3200
Del PowerEdge 3200
Toshiba Tecra M2

HP dS30 SFR(DCS78AY)
Del Dinension 305
Toshiba Precision 120
e L
Dl PowerEdge 3200
Del Poweredge 3200

Last Contacted
Tue 2113(2007 1216 AM
Tue 2113(2007 12:42 A
Tue 2113(2007 1:29 AM
Tue 2113(2007 12:33 AM
Tue 2113(2007 12:41 AM
Tue 21132007 1:43 AM
Tue 2113(2007 12:52 A
Tue 2/13(2007 2:59 AM
Tue 21132007 1:18 AM
Tue 2132007 2:17 AM

T

Tue 2/13(2007 2:15 AM
Tue 2/13(2007 3:01 AM

(3]

e i
rews2.smenet Ok indows XP Professional
axevhesmenet (D ok Windows XP Professional

<

et

5 shawnbi0zd.smnet
Operating System: Widows Server 2003 Standard Edion
Servcepsci 1
Mo, HP Compen dc7é00 Smal Form Factor
Varufactueri Hewettpackard
Mermory 3506

IDisk Space Usage
& (oral D)

D (local D)

2310f6.44GB

[Network Card
Adapter name:
DS Doman: amcnet
DHCPEnabled: Yes

1P Ackress: 10.194.196.121

15.50cF 73.58 6B

[= =}
—

Eroadcam Netitreme Gigabit Ethernet

@ ealth Error

@ Aertsi letspeedvour stention
A\ Updstes: Computer needs updates
© softwares Uptoiate

(@Management Status: 0K
@ woritorng: ok
© Deployments and Invertory:

3 nstalled Software
22 sl Softsre Acplcstons

EPerformance Monitoring
CPU performance
Processor aueue length
Memory usage

o

Figure 4
Inventory is also visible to you “in context” within the management console to help you troubleshoot and diagnose computer problems. For example, if one of your end-users sends you email stating their applications are running slowly, you can select their machine in the “Computers” pane, then click “CPU performance” to remotely see the actual CPU performance of their machine (see Figure 5).

[image: image5.jpg]e Edt Vew Acins e

CPU Performance

2132007 800PM 2142007 1200AM 2142007 400AM 2142007 B00AM 271412007 1200PM

Lookfor: Al Ttems

| Obect | Counter [rstence [Scae | Baselne |

Figure 5
Increased Efficiency
Essentials 2007 is easier to deploy and maintain, helping simplify complex management tasks for increased IT efficiency. So, you can more efficiently perform management tasks like troubleshooting end user issues, monitoring, and server and client software deployment.
Simple to Use

Essentials 2007 simplifies complex management tasks like packaging and deploying software, adding web site monitoring and configuring policies.

Easy Update Configuration
The provided update configuration wizard allows you to easily set the update behavior for clients and servers on your network. You can define update parameters like which products to patch and types of updates to push out, or simply install immediately “on demand.” Using the wizard, you can quickly and correctly set the initial update configuration for your IT environment by entering the following information.

· Enter your proxy information (e.g., Port 80)
· Select what applications and versions you want to update, like Exchange 2003, Office XP, Windows XP SP2, etc.
· Select language or languages for your updates
· Select types of updates you want to install, like critical and security updates
· Select download, install and approval preferences.

Once updates are configured, you can manually or automatically deploy updates for Microsoft operating systems, hardware updates, third-party updates, drivers and Microsoft and non-Microsoft software applications to ensure the security of your IT environment (see Figure 6).

[image: image6.jpg]‘@ System Center Essentials -

B voitoring

Detaled Status:

3 Udates

) Software

& revortng

&1

DS Doman: amcnet
DHCPEnabled: Yes
1P Ackress: 10.194.196.121

The Update or package i appicable bu ot et nstaled or dowrioaded on the client computer.

Processor aueue length
Memory usage

Fle Edt Vew Go Acons Toos Hep
O gearch - i [RFnd]| 2 acions | @ 2 (47 |
3 x
Hamsw . Computer Update deployment status report M -
Al SEWZ,S (2)(] = Tue 2/13/2007 12:04 AM
esign Tue 2/13/2007 12:14 A
S 2 e o Conp 07600 S . 3 rtltn ld Ieghu o
e S ascuen Hewsttpacand D) 93 Instaltion needd o in progress e 2 1af207 13145 Al
Marketing (13) & Operating System: Windows Server 2003 Standar... (< 9 Installed Tue 2/13/2007 1:29 AM
onovsssnofice1) | B rarets wedzhopoorizasmn O ouoon Tue 272007 12153 A
Publising (14) = Tue 2/13/2007 12:41 A
Sales (5) g Tue 2/13/2007 1:43 At
ta Ready Conputers (74) || 5| ALookFor - Endtow Cear i
B heme Stotus Approved Tue 2/13/2007 2:59 AM
S {2 Securty Update for Windows Server 2003 (KB8995... [\ Dowrloaded Tue 2/13(2007 7139 PH Tue 2/13/2007 1116 AN
| 5} Securiy Update For Windows Server 2003 (KBS963... 0\ Dowrloaded Tue 2/13/2007 733 PM Tue 2/13/2007 2117 AN
| 5} Securiy Update For Windows Server 2003 (KB3964... 0\ Dowrloaded Tue 2/13/2007 7:39 PM Wed 2/14/2007 12:14 PM
|) Securty Usdate For Windons Server 2003 (kGE937... [\ Downloaded Tue2/13/2007 7:39 i Ju=2liatoo2 15 o
LED 1 &) Sccurity Update for indows Server 2003 (63935, [\ Downloaded Tus 2/13/2007 7:39
[0 | 2 Securiy Updste forWindows Server 2003 (KB9012... /i Dowloaded Tue 2/13(2007 7:3 i1
5| 3 Undate for Windows Server 2003 (KBB96715)) Dowloaded Tue 2/13(2007 7:33 P11
| L1 windows Server 2003 Service Pack 1 @ mnstalled Tus 2/13/2007 7:36 PM b
| Outlook Live 2003 Service Pack 2 @ Installed Tue 2{13/2007 7:38 PM. =
Creste new group. &) visio 2003 Service Pack 2 @ nstalled Tue 2/13/2007 7:38 P =
Rl e compiiers-ani e) Onehiate 2003 Service Pack 2 @ nstalled Tue 2/13/2007 7:38 P
| Project 2003 Service Pack 2 @ nstalled Tue 2/13j2007 7:38PM (]

Figure 6
Simple Software Deployment

A simple wizard quickly walks you through the process of deploying software by creating a package and targeting installation on clients and servers in your network. You can deploy MSI and non-MSI applications, drivers, Microsoft and non-Microsoft QFEs. You can accurately target your software installations by grouping computers and defining command line configurations. You don’t have to snapshot an install image on a separate computer or enter command line syntax to designate a silent install as you do with some IT management tools. Using the wizard you can simply browse to an .msi or .exe package, walk through a three step process and deploy it to clients and servers in your IT environment. The wizard takes care of the complex parts of the process while allowing you to specify where the software is installed, set an install deadline, track installation progress or troubleshoot the installation (see Figure 7).

[image: image7.jpg]@ System Center Essentials

Bl Edt Wew Go Adions Ioos Hep

Approve for Deploymet..

& Depoyment satus

Software

3 Software Packages
5 Allschtware ackages (16)

Name Category seatus | creston date
5 Adobe Acrobat Reader & Applcaions Unspproved Tue 2/13/2007 12:29 PM

5 adobe phot = Tue 2113(2007 12:32 PM
5 agfapress Approve Groups for Deployment E Tue 2/13/2007 12:32 PM

5 Bridoe Barol Tue 2/13(2007 12:31 P

Select the computer graup(s) that you want to apprave far nstallaton, You can set.a

5 Lucerene Pyl deadine for user nstalition, Tue 2/13/2007 12:30 PM
5 mierosoft Tue 2/13(2007 12:28 PM
& Mirosoftpj ComPuter Gowps Tue 2/13/2007 12:30 PM
& iwosot | | aroup | approval_| Deadine Tue 2p13j2007 12:31 11
55 erosoft o | (7 3 al Computers (150) Unapproved None OC I/ EIe 25,
5 merosoft ol | [(5 al Clents (0) i N Tue 2/13(2007 12:31 PM
5 merosoft ol | [(3 all servers (2) fripii g Tue 2113(2007 12:31 PM
5 wicrosoft W | [(3 pesign (111) Tiia o Tue 2/13(2007 12:27 PM
5wl Firer 8 Engineering (24) Approved one ed 2/14/2007 1:26 P
5 quckenQul | (] (2 mansfield offce 1) Unapproved None Tuei2(13/2007123 Pag
5 windowsd| | (] (2 Marketing (13) Unapproved None Wed 2/13/2007 115 M
55 win2p 90 | | (] (3 Ohio Desgn Offce (12) Unapproved None T0e 230712, 29 P

[£ publshing (14) Unapproved None

<1 = Tr—] B

5ot Deadie. Clear Deadine Create lew Group.

Ul packaqe(s) B AR Ra e i ans.
Category: s

Cesion it
s

More Inform:

Key Details

Create new view

sdy for nstallation
InstallParameters: None.
Remaval Parameters: Hane.

Approvals Description
Nore Micrasoft Offce 2007

= » Y 217

Figure 7
Simple to Deploy and Maintain

Essentials 2007 uses simple wizards to help you quickly deploy the product, discover devices to be managed, configure security, group policy, and update settings.

Quick Product Install and Configuration

Using a simple installation wizard, you can get up and running in less than an hour (see Figure 8). There is no need to worry about configuring Group Policy, installing databases, or setting security. More specifically, during installation and setup:

· Group Policy is created and configured
· Certificates are configured and deployed automatically
· SQL Server 2005 Express, with reporting, is installed by default unless you select an existing SQL Server 2005 database to use
· Essentials 2007 will also be available with SQL Server™ 2005 Standard Edition, which can be installed on a separate server, if desired

If you’re currently using Windows Server Update Services (WSUS) 2.0 or 3.0, you can upgrade to Essentials 2007 during setup. This upgrade will preserve existing update information like update binaries and metadata plus groups and approvals. If you currently have MOM 2005 Workgroup Edition installed in your IT environment, you can easily migrate to Essentials 2007. You can also choose to establish side-by-side operation with Essentials 2007 to preserve mission critical data.
[image: image8.jpg]2 Microsoft System Center Essentials Setup Wizard

Weleame
Insalaion Prrecuistes
Uicerse Agreemert
Regiraton nfamlion
System Centr Datebase
SelectUpdate Source
Aenivisiaton Accourt
Summay

Corfimation

Installation in Progress

@ Hep

Installing System Center Essentials

(S0 Server 2005 Evpress
Softwete Distbuton and Update Menagement
Server and et Moniring
Reparing

Progressi

Companent being instaled:

Figure 8
Automatic Discovery of Computers and Devices

The Computer and Device Management Wizard quickly walks you through the process of selecting the computers and devices to be managed in your IT environment (see Figure 9). As new clients or other machines come on-line, like a new laptop joining your domain, you can select to have Essentials 2007 start managing it right away.
[image: image9.png]Computer and Device Management Wizard

Q Introduction
=

o

Admiristrator Account

This wizard wil guide you through the process of discovering your network, and instaling
Select Objects o Mariage agents on computers.

) There are three steps to completing this wizard
- Discover computers or network devices
- Select which discovered objects you wank to manage.

- Configure agent nstallaton for compters

e

To begin the Discavery process, cick iext”

T~ Do ot show this page again

T [T || e ||

Figure 9
Customized Monitoring
You can add monitoring without being an expert by using provided templates. For example, using the provided wizard you can create monitoring for your website, a database or file share. You can also custom configure monitoring to suit the organization of your IT environment by business unit, location, and/or job function.

Next Steps
If you are an IT professional working in a midsize business and experiencing challenges with troubleshooting end user problems, automating management tasks, managing multiple systems, and diagnosing and resolving IT problems, then Essentials 2007 can help you address those challenges. Designed from the ground up for your environment and specific management needs, System Center Essentials 2007 provides a more unified management experience because it enables you to secure, update, monitor and troubleshoot from a single console, so you can more efficiently and proactively manage your IT environment. To get the latest product information and download System Center Essentials 2007 RC1, please visit http://www.microsoft.com/sce.
