

Managing iOS Devices

Andrew Wellington

Division of Information The Australian National University

About Me

- Mac OS X Systems Administrator
- Division of Information (Central IT)
- Mostly manage servers (about 50 servers)
 - File services
 - Lab management
 - Lecture recording
 - Collaboration (Wiki)
 - Miscellaneous other services

Overview

- What is the problem
- What can we do about it
- What should we do about it
- What tools can help us solve the problem

State of Mobile Devices

- Many universities have previously been managing Blackberry or Windows Mobile style devices
- Most have explosive growth in iOS devices for both staff and students
- Significant numbers of iOS devices are personally owned
- Want to be able to manage some aspects of device without onerous restrictions on user

What are we concerned about

Data Security

- iOS sandboxes data between apps
- Potentially sensitive data can still be shared in various ways
 - Screenshot of application
 - Saving information to photo roll, address book or other iOS services
 - App supports saving to external services (eg, Dropbox)
- iTunes device backups can be encrypted

What are we concerned about

Network Security

- iOS devices can be connected to a variety of network environments
 - Trusted WiFi (University, secured home network)
 - Untrusted WiFi (hotels, McDonald's, etc)
 - Carrier 3G, EDGE or GPRS network
 - Virtual Private Networks (VPN)
- Can move between networks while operation is in progress
- Each service may have different requirements for security

What are we concerned about

Device Loss or Theft

- Highly portable devices lead to significantly increased risk of theft or loss
- Possible countermeasures:
 - Encrypt contents of device
 - Require passcode for access to device
 - Able to perform remote wipe
- Backups of the data on the device

- A number of methods can be used for iOS management
 - End-User Self Managed
 - Enterprise Configuration Profile Administered
 - Mobile Device Management (MDM) Administered

XW

End-User Self-Managed

• The user or support staff manually configure the device

Advantages	Disadvantages
 End user choice and customisation Opt-in use of each service Limited IT overheads for initial deployment Well suited to personally owned devices	 No way to enforce security policies Complex configuration for some services Variation in end-user skills and knowledge Increased support complexity through
with few services	variations in configuration

Enterprise Configuration Profile Managed

Configured once with a "Configuration Profile"

Advantages	Disadvantages
 Automatic device configuration Security and device policy enforcement Extra settings and policies not in the GUI Tighter security and policy compliance Less effort for initial configuration of each device Ability to remote wipe device with Exchange ActiveSync if you auto-configure an Exchange account 	 Requires manual installation on each device Password based accounts still require password entry on first use Difficult to change configuration after initial deployment

Mobile Device Management (MDM) Administered

- Once enrolled a server can push configuration profile changes to the device
- Server can also query device for configuration information

Advantages	Disadvantages
 Everything a configuration profile can do Ability to reconfigure device over the air Ability to remotely reset and clear device passcodes Ability to remotely wipe device without Exchange accounts MDM service available in Mac OS X Lion 	 Requires an MDM server configured and running Requires Apple iOS Enterprise account Password based accounts still require password entry on initial use Some MDM vendors charge high fees

Existing Self Sufficient Users

- Many users will have configured at least some services themselves
- We still want to apply some restrictions
- Many users own their own devices
- How do we get these users to join our managed setup

Managing Personal Devices

Configuration Profiles

XML plist format

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN" "http://</pre>
www.apple.com/DTDs/PropertyList-1.0.dtd">
<plist version="1.0">
<dict>
  <key>PayloadContent</key>
 <array>
 <dict>
 <key>PayloadDescription</key>
 <string>Configures your iPhone for Xworld
 services</string>
 <key>PayloadDisplayName</key>
 <string>Configuration Profile</string>
 <key>PayloadIdentifier</key>
 <string>com.example.profile</string>
 <key>PayloadOrganization</key>
 <string>X World</string>
 [...]
```


XWI

Configuration Profiles

- XML plist format
- Contains one or more payloads
 - Mail, Exchange, CalDAV, CardDAV accounts etc
 - Certificates, VPN settings, etc
 - Passcode requirements
 - Security restrictions
- Created with a variety of tools
 - iPhone Configuration Utility
 - Lion Profile Server
 - Custom server
- AUC Commercial management solution

XW

Demo iPhone Configuration Utility

Supported Management Properties

Accounts and Settings	Restrictions	Policies	
 Exchange ActiveSync IMAP / POP Email VPN WiFi LDAP CalDAV Subscribed Calendars Certificates and Identities Web Clips APN Settings 	 Access to iTunes Music Store Access to explicit media in iTunes Store Use of Safari and security preferences Use of YouTube Use of App Store and in-app purchase Installing Apps Ability to screen capture Automatic sync while roaming Use of voice dialing Enforce encrypted iTunes backup Use of the camera 	 Require passcode Allow simple passcode value Require alphanumeric passcode value Passcode length Number of complex characters in passcode Maximum passcode age Time before auto-lock Number of unique passcodes before reuse Grace period for device lock Number of failed attempted before wipe Allow Configuration Profile removal by user Configuration Profile removal passcode 	
		passcode	

Over the Air Enrolment

- User logs in to a web portal
- Deliver a configuration profile for device
- SCEP creates a certificate for the device

Enter URL in Safari

Enter URL in Safari

Enter URL in Safari

Enter URL in Safari

4 Enrol device (SCEP)

XW

XW

2

- Manage iOS devices transparently over the air
- Send configuration changes on demand
- Works with any network connection (WiFi, 3G, etc)
- Connection must allow HTTPS and APNS connections
 - Ensure you have a **real** SSL certificate

Remote Commands

- Install or remove configuration profiles
- Install or remove provisioning profiles
- Lock device
- Remove passcode
- Remote wipe

MDM Capabilities

Device Information	Network Information	Compliance	Applications	Management
 Unique device identifier (UDID) Device name iOS build and version Model name and number Serial number Capacity and space available IMEI Modem firmware 	 ICCID (SIM) Bluetooth MAC address Wi-Fi MAC address Current carrier network Carrier settings version Phone number Data roaming setting 	 Configuration profiles available Certificates installed and expiry dates List of all restrictions enforced Hardware encryption capability Passcode present 	version, size, App	 Remote wipe Remote lock Clear passcode Update configuration Update provisioning profiles

How it works

How it works

How it works

Mobile Device Management

Demo

Mobile Device Management

Mobile Device Management

How Profiles Work

- The top level "MDM" profile is the parent of child profiles
- The top level profile can be removed by user at any time, but removes all child profiles

Mobile Device Management

How Profiles Work

- MDM server can query information about all profiles
- Can only remove or replace profiles that are children of the MDM root profile
- Individual child profiles can be locked to disallow user removal without removing the parent profile

Internal App Distribution

- You will need an "Enterprise" iOS Developer account
- Use a configuration profile to install a web clip linking to a website that provides your own "app catalogue"
- Install a provisioning profile allowing your app to run
- Package applications using Xcode into an IPA with manifest
- User can install applications from the app catalogue
- Not available for App Store apps

Mac OS X Lion Profile Server

- Provides a web interface to push configuration profiles to devices using the Apple Push Notification Service (APNS)
- Self service interface for users to lock, reset passcode and wipe devices they registered
- Can apply settings to devices based on user, group user is a member of, device or device groups
- Low cost, high functionality option

Casper

- Can integrate with Macs, PCs and iOS
- Android coming soon
- Provides built in support for app distribution
- Supports invitations via SMS and email
- Cost can be variable depending on modules purchased

AirWatch

- Supports management of iOS, Android, Blackberry, Windows Mobile, Symbian
- Can be deployed locally or via software as a service
- Provides its own API to integrate your own custom software
- Could be a bit expensive
- Can transfer from software as a service to locally hosted

Equinix Tarmac

- All the usual MDM support
- Designed for iOS specifically
- Licensing on a per-device basis
- Deploys on Mac or Windows based server

Lots more

• There's a lot of 3rd party software available:

http://www.apple.com/iphone/business/integration/mdm/

What approach to use

iPhone Configuration Utility

- Small workgroup
- Up to about 20 devices
- Little change in services offered
- Manual handling of each device is OK

What approach to use

Configuration Profiles

- Simple setup
- Support many devices
- Little change in services or configuration offered
- No support for querying device information
- Store your configuration profiles on a webserver of your choice
- Potentially write custom web app to select correct config profile

What approach to use MDM Service

- Flexible setup
- Support many devices
- Future changes to services supported
- Query devices and know their current status

Q&A

Andrew Wellington

Mac OS X Systems Administrator Systems and Desktop Services Division of Information The Australian National University

E: and rew. wellington@anu.edu.au

