

Citrix XenDesktop 7.12 VDI -ympäristön käyttöönotto

Ammattikorkeakoulun opinnäytetyö

Tietojenkäsittelyn koulutusohjelma

Hämeenlinna, syksy/kevät 2017

Janne Aalto

TIIVISTELMÄ

Tietojenkäsittelyn koulutusohjelma
Hämeenlinna

Tekijä Janne Aalto Vuosi 2017

Työn nimi Citrix XenDesktop 7.12 VDI -ympäristön käyttöönotto

Työn ohjaaja /t Lasse Seppänen

TIIVISTELMÄ

Opinnäytetyön tavoitteena oli asentaa ja käyttöönottaa Citrix
XenDesktop 7.12 virtualisointiratkaisu, tutustua ja kokeilla sen tarjoamia
toiminnallisuuksia.

Työssä selvitetään mitä on virtualisointi, mitkä ovat sen hyviä ja huonoja
puolia sekä erilaisia toteutustapoja. Lisäksi tarkastellaan mistä virtuali-
sointi on lähtöisin. Virtualisoinnin esittelyn yhteydessä perehdytään tar-
kemmin virtuaalikoneeseen, mikä se on ja mistä se rakentuu.
Citrix XenDesktop järjestelmän rakenteen ja ominaisuuksien lisäksi esitel-
lään Citrix XenApp ja Citrix XenServer virtualisointiratkaisut.

Järjestelmä toteutettiin virtuaalisesti yhdellä fyysisellä tietokoneella. Ym-
päristön palvelimet luotiin VMware Workstation – ohjelmistolla. Virtuaa-
likoneet toimivat keskenään omassa eristetyssä verkossa, josta ei ollut
pääsyä ulkoverkkoon.

XenDesktop järjestelmä toteutettiin monilta osin tavoin, joita ei tuotanto
käytössä suositeltaisi. Vaikka järjestelmän koko potentiaalia ei päästy to-
teuttamaan ja kaikkia ominaisuuksia kokeilemaan, antoi toteutus silti hy-
vän kuvan järjestelmän toiminnallisuudesta ja sen käytettävyydestä.

Avainsanat Virtualisointi, Citrix, XenDesktop

Sivut 26 sivua

ABSTRACT

Degree Programme in Business Information Technology
Hämeenlinna

Author Janne Aalto Year 2017

Subject Introduction to Citrix XenDesktop 7.12 VDI environment

Supervisors Lasse Seppänen

ABSTRACT

The purpose of this thesis was to install and deploy Citrix XenDesktop
7.12 virtual desktop solution, explore and test the system’s functionali-
ties.

The thesis describes what virtualization is, what are its benefits and dis-
advantages as well as an overview of virtualization techniques. Also, brief
what is a virtual machine and how it's structured.
Besides Citrix XenDesktop structure and features also introduce Citrix Xe-
nApp and Citrix XenServer virtualization platform.

The entire system was virtualized using one physical computer. All serv-
ers required by the XenDesktop was created using VMware Workstation
virtualization software. Virtual machines were isolated into own virtual
network without access to public network.

XenDesktop environment was implemented in several ways which aren't
suitable for production environment but only for testing purposes. The
system's full potential with all features couldn't be tested nevertheless
the work did give very good experience regarding the system's function-
alities and usability.

Keywords Virtualization, Citrix, XenDesktop

Pages 26 pages

KÄSITTEET

AD Active directory on Microsoft Windows-toimialueen käyttä-

jätietokanta ja hakemistopalvelu.

DC Domain Controller on Microsoft Windows-toimialueen oh-

jauskone

DCC Desktop Delivery Controller on Citrix XenDesktop järjestel-

män ohjauskone

DHCP Dynamic Host Configuration Protocol on verkkoprotokolla,

jonka yleisin tehtävä on jakaa IP-osoitteista verkkoon kytke-
tyille laitteille

DNS Domain Name System on internetin nimipalvelujärjestelmä,

joka muuntaa verkkotunnuksia IP-osoitteiksi

HA High Availability on tietojärjestelmien suunnittelussa käytet-

tävä käytäntö, joka pyrkii siihen, että järjestelmä on aina
käyttäjän käytettävissä

HDX High Definition Experience

I/O Input/Output

Pool Resurssien kokoelma

PXE Preboot Execution Environment

VDI Virtual Desktop Infrastructure

VHD Virtual Hard Disk on alun perin Connectixin kehittämä virtu-

aalikiintolevyn tiedostoformaatti

VLAN Virtual Local Area Network eli virtuaalilähiverkko on tek-

niikka, jolla fyysinen tietoliikenneverkko voidaan jakaa loogi-
siin osiin.

VMDK Virtual Machine Disk on VMwaren kehittämä virtuaalikiinto-

levyn tiedostoformaatti

VMM Virtual Machine Manager tai hypervisor on ohjelma, joka

suorittaa ja hallitsee virtuaalikoneita

SISÄLLYS

1 JOHDANTO ... 1

2 VIRTUALISOINTI ... 2

2.1 Historia .. 3

2.2 Virtuaalikone ... 3

2.3 Ohjelmistovirtualisointi ... 5

2.4 Virtualisoinnin toteutustapoja .. 5

2.4.1 Ohjelmistopohjainen virtualisointi .. 6

2.4.2 Täysvirtualisointi .. 6

2.4.3 Paravirtualisointi .. 7

2.4.4 Sisäkkäinen virtualisointi ... 8

2.5 Työpöydän virtualisointi .. 8

2.6 Tallennusvirtualisointi ... 9

2.7 Verkkovirtualisointi ... 9

2.8 Docker-konttiteknologia ... 9

3 CITRIX ... 11

3.1 XenDesktop ... 11

3.1.1 Desktop Delivery Controller .. 12

3.1.2 Virtual Delivery Agent.. 12

3.1.3 StoreFront .. 13

3.1.4 Receiver ... 13

3.1.5 Studio ... 13

3.1.6 Director .. 13

3.1.7 Citrix HDX ... 13

3.1.8 Provisioning Service ... 14

3.1.9 FlexCast .. 14

3.2 XenServer .. 15

4 TESTIYMPÄRISTÖ ... 17

4.1 Asennukset ja määritykset .. 17

4.1.1 Delivery Controller... 17

4.1.2 Citrix Studio ... 18

4.1.3 Master image ... 19

4.1.4 AppDisk .. 19

4.1.5 Linux työpöytä ... 19

4.2 Virtuaalityöpöydän ja sovellusten käyttö ... 20

4.2.1 Receiver HTML5 ... 22

4.2.2 Mobiililaite ... 23

4.3 IT-tuki ja monitorointi ... 24

5 YHTEENVETO ... 26

LÄHTEET .. 27

1

1 JOHDANTO

Virtualisointi ei ole uusi nykypäivän tekniikka vaan on alun perin lähtöisin
1960-luvulta. Virtualisointi on suunniteltu nopeasti kasvavan datan ja pil-
vipohjaisten palveluiden maailmaan. Nykypäivänä melkein jokaisen yri-
tyksen konesalissa virtualisointi esiintyy jossain muodossa.

Opinnäytetyössä selvitetään mitä on virtualisointi, miten se on saanut al-
kunsa sekä mitä erilaisia virtualisointi tapoja on olemassa.
Toisessa osassa käsitellään Citrix yritystä ja XenDesktop järjestelmän omi-
naisuuksia ja sen palvelun rakennetta. Lisäksi esitellään Citrix XenApp ja
Citrix XenServer virtualisointiratkaisut.

Käytännön osuudessa tutustun VDI -ympäristöön käyttäen Citrix
XenDesktop 7.12 virtualisointiratkaisua. Työssä pyrin vastaamaan kysy-
myksiin mikä on XenDesktop, mitä ominaisuuksia siihen sisältyy sekä mi-
ten XenDesktop ympäristö asennetaan ja mitä palveluita se vaatii toimi-
akseen. XenDesktop järjestelmän työpöytien ja sovellusten toiminta tes-
tataan tietokoneella ja mobiililaitteella.

2

2 VIRTUALISOINTI

Virtualisointi on tekniikka, joka mahdollistaa laitteistoresurssien jakami-
sen loogisiksi resursseiksi. Virtualisointi mahdollistaa muun muassa usei-
den käyttöjärjestelmien ajamisen yhdellä tietokoneella. Virtuaalikoneiden
toimintaa hallitsee Virtual Machine Monitor (VMM) eli hypervisor. (Red-
hat 2006, 1.)

Virtualisointi on suunniteltu nopeasti kasvavan datan ja pilvipohjaisten
palveluiden maailmaan. Nykypäivänä melkein jokaisen yrityksen konesa-
lissa virtualisointi esiintyy jossain muodossa. (Rathod & Townsend 2014,
8.)

Virtualisointiin sisältyy monia etuja, minkä takia se on suosittua nykypäi-
vänä. Koska yhdellä fyysisellä palvelimella voidaan ajaa useita virtuaalisia
koneita, on fyysisten laitteiden määrän väheneminen yksi virtualisoinnin
merkittäviä etuja. Fyysisten laitteiden vähäinen määrä on kustannusteho-
kasta ja laskee energiankulutusta. Tyypillisesti palvelin käyttää noin 40 -
60% prosenttia käytettävistä resursseista ja loppu on varattu mahdollisille
korkeille resurssi piikeille. Virtualisointia käyttämällä resurssit ovat yhdis-
tetty ja yhdelle koneelle tullut korkea resurssipiikki voidaan tasata käyttä-
mällä muiden koneiden vara resursseja. Virtualisoinnilla voidaan myös
ratkoa vikaantuneiden palvelimien vikatilanteet nopeammin. (Visakh
2016.)

Virtualisointi mahdollistaa myös virtualisointijärjestelmän helpon ja no-
pean varmuuskopioinnin (Rathod & Townsend 2014, 9).

Monet virtualisoinnin haittapuolista ovat pääasiassa uuteen teknologiaan
siirtymisestä. Huolellisella suunnittelulla ja asiantuntevalla toteuttami-
sella monet näistä haitoista voidaan voittaa. Siirtymisessä esille tulevat
mahdolliset laitteistokustannukset, mikäli uusia laitteistoja joudutaan os-
tamaan tai vanhoja päivittämään. Riippuen virtualisointi järjestelmästä,
niiden lisenssit maksut lukeutuvat kustannuksiin. Mahdollisesti jotkin oh-
jelmistolisenssit eivät salli käyttöä virtualisointiympäristössä. Uuteen jär-
jestelmään siirtymisessä voidaan joutua kouluttamaan henkilöstöä. (Lo-
gan 2015.)

Spiceworksin vuosittaisen IT-raportin mukaan vuonna 2016 yli 76 % orga-
nisaatioista hyödynsi virtualisointia. Vuoden 2017 loppuun mennessä
määrän uskotaan nousevan yhdeksällä prosentilla (Kuva 1.) (Spiceworks
2016.)

3

Kuva 1. Virtualisoinnin hyödyntäminen organisaatioissa (Spiceworks
2016).

Kysely rakentui yli 800 IT-alan ammattilaiselta saaduista tiedoista IT-
järjestelmistä saaduista käyttöraporteista (Spiceworks 2016).

2.1 Historia

Virtualisointi on alun perin lähtöisin 1960-luvulta IBM:n keskustietoko-
neesta. IBM 360/67 keskustietokoneen CP/CMS -järjestelmä, käytti virtu-
alisointia osituskäyttöön. Jokainen käyttäjä käytti omaa 360-keskustieto-
konetta. Tallennustila oli osioitu virtuaalilevyiksi ja jokaisella käyttäjällä
oli oma tallennuslevy, P-Asema. Keskustietokoneiden virtualisointi säilytti
suosionsa myös 1970-luvulla. 1980- ja 1990-luvut olivat virtualisoinnin
kannalta hiljaista. 1990-luvun lopusta ennakoitiin virtualisoinnin uutta ai-
kaa. Vuonna 1997 Connectix julkaisi Virtual PC-virtualisointiohjelmiston
Macintoshille sekä myöhemmin Windows-käyttöjärjestelmälle. Vuonna
2003 Microsoft osti Virtual PC:n. Viimeisellä vuosikymmenellä jokainen
palvelin toimintaa harjoittava yritys on integroinut virtualisointia tuottei-
siinsa. (UK Essays 2015.)

2.2 Virtuaalikone

Virtuaalikone on ohjelmallisesti toteutettu tietokone, johon kuten fyysi-
sellä tietokoneella voidaan suorittaa käyttöjärjestelmää. Virtuaalikone
koostuu useista tiedostoista. Virtuaalikone koostuu useista tiedostoista,
joista tärkeimmät ovat määritystiedosto, virtuaalinen kiintolevy, NVRAM-
asetukset ja lokitiedostot. (VMware n.d.)

Määritystiedosto sisältää virtuaalikoneen laitteistoresurssien tiedot, joi-
hin kuuluu mm. prosessorien määrä, muistin määrä. Määritystiedosto on
yleensä tavallinen tekstitiedosto tai XML-tiedosto. (Ruest & Ruest 2009,
30.)

4

Virtuaalinen kiintolevytiedosto sisältää samat tiedot jotka normaalisti oli-
sivat tallennettuna fyysisellä kiintolevyllä. Kuten fyysisellä tietokoneella,
myös virtuaalisella koneella voi olla useampia kiintolevyjä. Virtuaalisilla
kiintolevyillä voidaan myös toteuttaa RAID-levyjärjestelmiä.
Virtuaalisten kiintolevyn luontiin on yleensä kaksi tapaa, Thin ja Thick.
Thick-kiintolevyn luonnissa fyysiseltä kiintolevyltä varataan virtuaalisen
kiintolevyn tarvitsema tila, toisin kuin thin-kiintolevy voi näkyä virtuaali-
koneessa 16GB levynä mutta viedä varsinaista kiintolevy tilaa vain 4GB.
Thin-kiintolevyn tiedosto kasvaa sitä mukaan, kun sinne tallennetaan tie-
toa. Yleisimmät kiintolevyn tiedostotyypit ovat VMwaren VMDK (Virtual
machine disk) ja Microsoftin VHD (Virtual hard disk). (Ruest & Ruest 2009,
31.)

Muita virtuaalikoneen toiminnan kannalta oleellisia tiedostoja ovat tila-
tiedosto, joka sisältää tiedon missä tilassa virtuaalikone on, esimerkiksi
lepo- tai horrostilassa. Virtuaalikoneen toiminnasta kerätään myös loki-
tietoja. (Ruest & Ruest 2009, 32.)

Virtuaalikoneiden kloonaukseen eli kopiointiin on olemassa kaksi tapaa:
linked clone ja full clone. Full clone eli täydellinen kopio itsenäinen kopio
virtuaalikoneesta, joka ei ole mitenkään yhteydessä virtuaalikoneeseen
josta kopio otettiin. Täydellisen kopion hyötyinä ovat yleisesti suoritus-
kyky eivätkä ne tarvitse kloonauksen jälkeen olla yhteydessä virtuaaliko-
neeseen, josta kopio luotiin. Linkitetty klooni (Linked clone) on kopio vir-
tuaalikoneesta, joka jakaa kiintolevyt kopioitavan virtuaalikoneen kanssa.
Linkitetyllä kloonauksella voidaan säästää levytilaa ja luoda useita virtu-
aalikoneita, jotka käyttävät samoja ohjelmisto asennuksia. Linkitetyn
kloonin hyötyinä on niiden nopea luonti tai virtuaalikoneiden luonti käyt-
täjille, joiden täytyy saada yhteys samaan virtuaaliseen kiintolevyyn.
(VMware type of clone n.d.)

Virtuaalikoneesta voidaan myös luoda snapshot eli tilannevedos. Tilanne-
vedos tallentaa virtuaalikoneen tilan ja tiedot lukitsemalla virtuaaliko-
neen kiintolevyn tilannevedoksen luonti hetkeen. Tilannevedoksia voi olla
useampia ja niiden avulla voidaan nopeasti palata ajassa taaksepäin.
(VMware Understanding VM snapshots in ESXi / ESX n.d.)

Tilannevedoksilla voidaan myös helposti ja nopeasti toteuttaa varmuus-
kopio virtuaalikoneesta ennen kriittisten toimenpiteiden suoritusta. Toi-
menpiteen kuten esimerkiksi ohjelmisto päivityksen vikaantuessa voidaan
tilannevedoksen avulla nopeasti palata aiempaan pisteeseen. (Ruest &
Ruest 2009, 147.)

Virtuaalikoneiden toimivuuteen eri järjestelmissä on kehitetty ohjelmis-
toja, joilla virtuaalikone voidaan konvertoida toimimaan eri järjestel-
mässä kuin mihin se on alun perin luotu. Konvertointi ohjelmistoilla on
myös mahdollista luoda virtuaalikone fyysisen tietokoneen pohjalta.

5

2.3 Ohjelmistovirtualisointi

Ohjelmistovirtualisoinnin toimintatapoja on kaksi. Virtualisoitavasta oh-
jelmistosta luodaan ohjelmistopaketti, joka jaetaan käyttäjälle. Virtuali-
soitu ohjelmistopaketti on eristetty käyttöjärjestelmästä ja on näin ollen
rekisteri -ja tiedostopolkuriippumaton. Paketteja voidaan luoda erillisellä
ohjelmistolla, joita on muun muassa VMware Thinapp. (Keso 2016.)

Ohjelmistovirtualisoinnin toinen tapa on etäältä ajettavat ohjelmistot.
Siinä ohjelmisto suoritetaan palvelimella. Käyttäjälle ohjelmisto näkyy sa-
manlaisena kuin se olisi asennettu käyttäjän omalle tietokoneelle.
(Gołębiowski 2014.)

2.4 Virtualisoinnin toteutustapoja

Virtualisoinnin erilaisista käyttötarkoituksista palvelinvirtualisointi on ylei-
sin. Palvelinvirtualisoinnissa fyysiset resurssit jaetaan palvelimella suori-
tettavien virtuaalikoneiden kesken.
Palvelinvirtualisoinnin yleisimmät käytössä olevat hypervisorit ovat
VMware vSphere ja Microsoft Hyper-V. Spiceworksin IT-raportin mukaan
hypervisoreiden käytössä suuret yritykset suosivat VMware vSphereä,
kun taas pienemmillä organisaatioilla suuremmassa käytössä on Hyper-V.
Pienistä yrityksistä 42,6% käyttää Hyper-V:tä kun taas suurista yrityksistä
vain 37,9%. VMware vSphere oli käytössä 58,6 prosentilla pienyrityksistä,
kun taas suurissa yrityksissä käyttöprosentti oli jopa 82.9% (Kuva 2.)

Kuva 2. Palvelinvirtualisoinnin käyttö yrityksissä (Spiceworks 2016)

6

Nykyaikaisissa monen palvelimen ympäristössä voi olla useita hypervi-
soreita, jotka mahdollistavat vikasietoiset järjestelmät. Kahden tai useam-
man hypervisorilla ja keskitetyllä tallennusratkaisulla virtuaalikoneita voi-
daan siirtää fyysiseltä palvelimelta toiselle ilman käyttökatkoa (Capgemini
2010, 4-5.)

Palvelinvirtualisoinnin toteutustapa voidaan jakaa ohjelmistopohjaiseen
ja rautapohjaiseen virtualisointiin (Ruest & Ruest 2009, 25.)

2.4.1 Ohjelmistopohjainen virtualisointi

Ohjelmistopohjaisessa virtualisoinnissa tyypin 2 hypervisor toimii isäntä-
käyttöjärjestelmään asennettavana virtualisointisovelluksena (Kuva 3.)
Ohjelmistopohjaista virtualisointia on esimerkiksi Windows 10 -työase-
maan asennettu VMware Workstation -virtualisointi sovellus, jolla voi-
daan luoda ja ajaa virtuaalikoneita. (VMware Workstation for Windows
n.d.)

Kuva 3. Ohjelmistopohjainen virtualisointi (Draghici 2014).

2.4.2 Täysvirtualisointi

Täysvirtualisoinnissa tyypin 1 (bare-metal) hypervisor toimii itsenäisenä
käyttöjärjestelmänä. Hypervisor on suoraan yhteydessä laitteistoon ja
hallitsee virtuaalisia käyttöjärjestelmiä, jotka toimivat itsenäisesti mutta
jakavat samat laitteistoresurssit (Kuva 4.)

7

Kuva 4. Täysvirtualisointi (Draghici 2014).

Etuina ovat virtuaalikoneiden täydellinen eristys toisistaan sekä lähes na-
tiivi CPU ja muisti suorituskyky (Rule & Dittner 2011, 22).

2.4.3 Paravirtualisointi

Paravirtualisoinnissa virtualisoitava käyttöjärjestelmä on tietoinen, että
se virtualisoidaan. Virtualisoitu käyttöjärjestelmä keskustelee suoraan vir-
tualisointirajapinnan kanssa käyttöjärjestelmässä olevien muokattujen
ajureiden kautta (Kuva 5.) (VMware 2008.)

Kuva 5. Paravirtualisointi (Fontana 2016).

Paravirtualisointi on helpompi toteuttaa kuin täysvirtualisointi silloin kun
laitteisto-avustettu virtualisointi ei ole saatavilla (Rule & Dittner 2011,
22).

8

2.4.4 Sisäkkäinen virtualisointi

Sisäkkäisessä virtualisoinnissa (Nested virtualization) hypervisoria suorite-
taan toisen hypervisorin sisällä (Kuva 6.), joka mahdollistaa enemmän sy-
vyyttä virtualisointi järjestelmään (Wasserman 2013, 4).

Kuva 6. Sisäkkäinen virtualisointi ja virtualisointi kerrokset (Wasserman
2013, 4).

Kuvassa 5 on esitetty sisäkkäisen virtualisoinnin toiminta. Tasolla 0 toimii
hypervisor, joka voi olla fyysiselle palvelimelle asennettu XenServer. Taso
1 yksi hypervisorissa suoritettava virtuaalikone, joka itsessään on hypervi-
sor. Kuvan tasot voisivat olla XenServer, jolla suoritetaan virtuaalikonetta
mihin on asennettu toinen XenServer, jolla puolestaan suoritetaan virtu-
aalikonetta.

2.5 Työpöydän virtualisointi

Virtuaalikone suoritetaan erillisellä palvelimella, johon käyttäjä ottaa yh-
teyden. Työpöydän virtualisointi mahdollistaa käyttäjän pääsyn virtuaali-
selle työpöydälle paikasta ja ajasta riippumatta.

Ylläpitäjille työpöydän virtualisoinnilla voidaan luoda ympäristön, jossa
voidaan testata tuotantoon tulevat toiminnot ennakkoon kuten esimer-
kiksi ohjelmistopäivitykset. Mahdollisissa vikatilanteissa virtuaalikone voi-
daan nopeasti palauttaa takaisin alkuperäiseen pisteeseen ennen päivi-
tyksiä. (Ruest & Ruest 2009, 39.)

Työpöydän virtualisointi ympäristö voidaan myös osittain virtualisoida
käyttäen fyysistä ja virtuaalista laitetta. Kevyen asiakaspäätteen (Thin
client) pääteohjelmisto voidaan ohjelmoida yhdistämään virtuaaliseen
työpöytään (Capgemini 2010, 3.)

9

Virtualisointia voidaan myös hyödyntää opetusympäristössä, missä yksi
opiskelija pystyy hallitsemaan yhden fyysisen tietokoneen avulla useita
virtuaalisia käyttöjärjestelmiä.

2.6 Tallennusvirtualisointi

Toiminta tapahtuu fyysisten tallennustilojen yhdistämisestä useammista
laitteista yhdeksi näennäiseksi tallennustila pooliksi. Poolin tallennustila
voi olla DAS (Direct attached storage), NAS (Network attached storage)
tai SAN (Storage area network). Laitteet voidaan yhdistää useiden proto-
kollien avulla muun muassa valokuitu, internet SCSI (iSCSI) tai vaikka NFS
(Network file system). (Ruest & Ruest 2009, 27.)

2.7 Verkkovirtualisointi

Verkon virtualisoinnilla voidaan luoda itsenäisiä virtuaalisia verkkoja,
jotka ovat riippumattomia verkon fyysisestä rakenteesta. Virtuaalilähi-
verkko (VLAN) on esimerkki verkon virtualisoinnista, miten toteuttaa
helppo, joustava ja halvempi tapa hallita verkkoja. VLANit tekevät suu-
rista verkoista hallittavampia sekä keskitetyn hallinnan fyysisille laitteille,
jotka sijaitsevat erillään toisistaan. (EMC Education Services 2009, 7.)

2.8 Docker-konttiteknologia

Docker on lähtöisin dotCloud organisaation sisäisestä projektista, joka
myöhemmin vuonna 2013 julkaistiin avoimena lähdekoodina. dotCloud
oli yritys, joka tarjosi PaaS-palveluita (Platform as a Service). (Gallagher
2016, 1.)

Virtuaalikoneen laitteiston ja sen käyttöjärjestelmän virtualisoinnin sijaan
konttipohjaisen virtualisoinnin toiminta perustuu käyttöjärjestelmätasoi-
seen virtualisointiin. Konttipohjainen virtualisointi toimii isäntä käyttöjär-
jestelmässä jakaen kernelin ja laitteistoresurssit. (Badola 2015.)

Kontituksella luodaan ympäristö, jossa ei ole hypervisoria ja sen suoritta-
mia virtuaalikoneita vaan jokainen sovellus toimii itsenäisessä ja eriste-
tyssä tasossa (Kuva 7.) Docker kontin toiminta perustuu pakettiin, joka si-
sältää kaikki vaaditut ohjelmistot, jotka sovellus tarvitsee toimiakseen.
(Wainewright 2014.)

10

Kuva 7. Hypervisor virtualisointi vs konttipohjainen virtualisointi (Ba-
dola 2015).

Konttipohjaisen virtualisoinnin etuina ovat perinteiseen virtualisointiin
verrattuna ohjelmistojen loogisesti eristetty itsenäinen ympäristö. Emu-
loidun sijaan kontit käyttävät natiivi resursseja, joka parantaa suoritusky-
kyä. Konttien käynnistys on myös huomattavasti virtuaalikoneita nope-
ampaa. (Badola 2015.)

11

3 CITRIX

Citrix Systems on vuonna 1989 perustettu yhdysvaltalainen virtualisointi-
ratkaisuja tarjoava yritys (Reference for Business n.d.).

Citrix tarjoaa tuotteita sovellusten ja työpöytien virtualisointiin, yrityksen
mobiliteetin hallintaan (EMM), tiedostojen synkronointiin, jakamiseen
(EFSS) ja verkottamiseen. (Citrix n.d.)

Vuonna 2015 sen liikevaihto oli yli 3.3 miljardia dollaria, yli 400 tuhatta
asiakasta ympäri maailman, yli 9 500 työntekijää, yli 10 000 yhtiökumppa-
nia ja se toimii sadassa eri maassa (Citrix 2016c, 3.)

3.1 XenDesktop

XenDesktop on Citrixin työpöytien virtualisointiratkaisu, joka mahdollis-
taa työpöytien ja Windows-ohjelmistojen jakamisen käyttäjille verkon yli.
XenDesktop:lla voidaan jakaa Windows 7 SP1 ja sitä uudempia Windows-
käyttöjärjestelmiä. Windows Server –käyttöjärjestelmissä tuettuina ovat
Windows Server 2008 R2 SP1 ja sitä uudemmat. Linux jakeluista tuettuina
ovat Ubuntu 16.04 LTS, SUSE Server -ja desktop versiot, Redhat Worksta-
tion ja Server sekä CentOS 6.8 ja sitä uudemmat. (Citrix 2017b.)

XenDesktop tukee Citrix XenServer, Microsoft Hyper-V and VMware
vSphere (ESXi) hypervisoreita. XenDesktop 7.7 versiosta lähtien tuettuna
on myös hypervisorin käyttöä pilvipalvelussa kuten muun muassa Ama-
zon EC2 tai Citrix CloudPlatform.
XenServer on tuetuista hypervisoreista ainoa, joka voidaan yhdistää suo-
raan XenDesktop:iin ilman erillistä hallintakonsolin käyttöä. (Eibel 2016,
51.)

XenDesktop ja XenApp:iin on saatavilla kolme eri tyyppistä lisenssiä, jotka
ovat per-user, per-device ja ccu. Per-user lisenssi määritetään yksilölli-
seen toimialueen käyttäjätunnukseen. Yksi käyttäjä voi yhdistää rajatto-
man määrän laitteita XenDesktop järjestelmään. Per-device lisenssi on si-
dottu yhteen laitteeseen. Rajaton määrä käyttäjiä voi yhdistää
XenDesktop järjestelmään lisenssoidun laitteen kautta. CCU-lisenssillä ei
ole käyttäjä tai laite rajoituksia, vaan se rajoittaa samanaikaisten yhteyk-
sien määrää.
Tuoteversioina on saatavilla VDI, Enterprise ja Platinum. (Eibel 2016, 46-
47.)

Järjestelmä rakenne koostuu komponenteista, jotka yhdessä luovat
XenDesktop ympäristön (Kuva 8.)

12

Kuva 8. XenDesktop keskeiset komponentit (Citrix 2016b).

Citrix XenApp on XenDesktop:iin verrattava virtualisointiratkaisu. XenApp
keskittyy sovellusten virtualisointiin ja jakamiseen verkon yli käyttäjille
eikä se sisällä työpöytien jakamista kuten XenDesktop. XenDesktop sisäl-
tää samat toiminnallisuudet kuin XenApp. (Citrix 2017b.)

Citrix NetScaler Gateway palvelun avulla voidaan yhdistää XenDesktop
ympäristöön turvallisesti käyttäjän sijainnista tai laitteesta riippumatta.
Etäyhteys voidaan toteuttaa Citrix Receiverin avulla, joka yhdistää NetS-
caler gatewayn välityspalvelimeen. NetScaler gateway ohjaa liikenteen
XenDesktop palvelimelle. Laitteeton yhdistäminen tapahtuu verkkoselain
kautta. VPN yhteyden avulla käyttäjän päätelaite yhdistetään näennäi-
sesti osaksi kohde järjestelmän sisäverkkoa. (Sandbu 2016, 6.)

3.1.1 Desktop Delivery Controller

DDC on XenDesktop ympäristön keskeisin hallinta komponentti. Ympäris-
tössä voi olla yksi tai useampi DDC. DDC koostuu palvelusta, joka kommu-
nikoi hypervisorin kanssa jakaen käyttäjille sovellukset ja työpöydät, to-
dentaa ja hallitsee käyttäjäoikeuksia, välittää yhteydet käyttäjien ja hei-
dän virtuaalityöpöytien sekä sovellusten kesken, optimoi ja kuormanta-
saa yhteyksiä. (Eibel 2016, 50.)

3.1.2 Virtual Delivery Agent

VDA on ohjelmisto, joka on asennettuna jokaisessa ympäristön fyysisessä
ja virtuaalisessa tietokoneessa, jotka halutaan jakaa käyttäjille. VDA luo ja
hallitsee yhteyden virtuaalikoneen ja käyttäjän laitteen välillä, tarkistaa
että käyttäjällä on oikeudet yhdistää tietokoneeseen sekä asettaa käyt-
töön mahdolliset käytäntö asetukset. (Eibel 2016, 50.)

13

3.1.3 StoreFront

Käyttäjä yhteyksien todennus palvelin, johon Citrix Receiver yhdistää.
Käyttäjätodennuksen jälkeen, käytettävissä olevat työpöydät ja resurssit
toimitetaan StoreFront verkkosivun avulla. (Eibel 2016, 50.)

3.1.4 Receiver

Citrix Receiver on sovellus, joka toimittaa työpöydät ja sovellukset turval-
liset, korkealla suorituskyvyllä jokaiseen laitteeseen missä tahansa. Re-
ceiver on saatavilla lähes jokaiselle laitteelle. Receiver pitää olla asennet-
tuna käyttäjän päätelaitteeseen työpöytien ja sovellusten toimittamista
varten. Lisäksi sen pitää olla asennettuna virtuaalikoneeseen, mikä halu-
taan jakaa XenDesktop tai XenApp palvelussa. (Eibel 2016, 24.)

3.1.5 Studio

XenDesktop järjestelmän keskitetty hallintakonsoli, jolla voidaan hallita
kaikkia XenDesktop:n ja XenApp:n toimintoja (Eibel 2016, 49.)

Studio sisältää asennusvelhoja, jotka ohjeistavat ympäristön käyttöön-
otossa sekä sovellusten ja työpöytien määrittelemisessä.

3.1.6 Director

Web-pohjainen IT-tuelle suunniteltu monitorointi ja loppukäyttäjän tuki-
toimenpiteiden hallintatyökalu. Director:lla voidaan valvoa reaaliajassa
XenDesktop järjestelmää. Director:n avulla IT-tuki voi myös avata etätuki
yhteys käyttäjän virtuaalikoneelle. (Eibel 2016, 49.)

3.1.7 Citrix HDX

HDX on Citrixin kehittämä teknologia, joka mahdollistaa graafisesti inten-
siivisten ohjelmistojen tuomisen jaettuihin työpöytiin. HDX:stä on eri ver-
sioita kuten muun muassa HDX Mobile, HDX Seamless local apps ja HDX
3D Pro. (Citrix 2017b.)

HDX 3D Pro tukee fyysisiä palvelimia mukaan lukien työasemat, blade ja
räkki -palvelimia, XenServerin virtuaalikoneita jotka käyttävät GPU pass-
through -ratkaisua tai virtuaalikoneita joissa on virtuaalinen GPU.
XenServerin GPU pass-through -ratkaisulla voidaan luoda virtuaalikone,
jossa on dedikoitu näytönohjain. Virtuaalista näytönohjainta (vGPU) käyt-
tämällä fyysisen näytönohjaimen resurssit voidaan jakaa virtuaalikonei-
den kesken.
HDX 3D Pro ominaisuuksiin kuuluu muun muassa mukautuva WAN ja
WLAN- verkkoihin optimoitu H.264 -pohjainen pakkaus, häviötön pakkaus

14

erityistapauksiin, useamman näytön tuki, dynaaminen resoluutio ja tuki
Nvidia Kepler-arkkitehtuurille. Työpöytää tai sovellusta käytettäessä HDX
3D Pro VDA käyttää soveltuvinta laitteistoa näkymän pakkaukseen (Kuva
9.) (Citrix GPU acceleration n.d.)

Kuva 9. HDX 3D Pro VDA:n toiminta (Citrix GPU acceleration n.d.)

3.1.8 Provisioning Service

Citrix PVS on vaihtoetoinen tapa, jolla voidaan luoda ja toimittaa useita
työpöytiä. PVS tukee XenDesktop ja XenApp virtualisointiratkaisuja.

PVS palvelua voidaan käyttään virtuaalikoneilla, joissa ei ole kiintolevyä
vaan se määritellään käynnistymään verkosta (PXE). PVS vastaa virtuaali-
koneen pxe pyyntöön, joka ohjaa virtuaalikonettaa käynnistymään PVS
palvelimella olevasta virtuaalisesta kiintolevystä. PVS palvelimelle voi-
daan mac-osoitteiden perusteella ylläpitää rekisteriä, johon voidaan lisätä
virtuaalikone ja määritellä kiintolevy, josta se käynnistyy. (Tintri 2014, 4.)

3.1.9 FlexCast

Citrix FlexCast on teknologia termi, joka sisältää erilaiset arkkitehtuurit
miten XenDestkop työpöytä tai sovellus voidaan toteuttaa (Taulukko 1).
FlexCast mahdollistaa työpöytien ja sovellusten toimittamisen täyttäen
jokaisen yrityksen käyttäjän suorituskyky, tietoturva ja joustavuus vaati-
mukset. (Gołębiowski 2014.)

15

Taulukko 1. FlexCast mallit

Hosted shared -mallissa sovellus suoritetaan palvelin käyttöjärjestelmällä,
joka sallii useamman käyttäjän yhdenaikaisen käytön. Käyttäjälle toimite-
taan vain ohjelmisto, joka näennäisesti suoritetaan paikallisella laitteella.
Jaetut työpöydät toimivat samalla periaatteella. Monta käyttäjää voi kir-
jautua samaan aikaan palvelimelle.
Hosted VDI- mallissa käyttäjälle toimitetaan virtuaalikoneen työpöytä,
joka ei ole jaettu muiden käyttäjien kanssa. Ohjelmistot suoritetaan myös
virtuaalikoneella, joka ei ole jaettu muille. Yhdelle käyttäjälle varatulla vir-
tuaalikoneella voidaan ehkäistä käyttäjä tai ohjelmisto yhteensopimatto-
muus ongelmia. Kevyt asiakaspääte (Thin client) tai tietokone ilman kiin-
tolevyä voidaan määritellä yhdistämään virtuaalikoneeseen. (Gołębiowski
2014.)

3.2 XenServer

XenServer on rautapohjainen hypervisor, joka pohjautuu Xen-hypervi-
soriin. Vuonna 2013 Citrix julkaisi XenServeristä avoimen lähdekoodin
projektin. XenServeriin on myös saatavilla enterprise lisenssi, johon Citrix
tarjoaa tukea ja palveluita. (XenServer n.d.)

XenServer tukee ominaisuuksia kuten HA ja XenMotion. XenMotion toi-
minnolla voidaan siirtää virtuaalikone XenServer palvelimesta toiseen sen
ollessa käynnissä mahdollistaen korkean käytettävyyden (High Availa-
bility) käytännön. Siirto voidaan tehdä vain virtuaalikoneille, jotka käyttä-
vät XenServer palvelinten yhteistä jaettua tallennustilaa. (Citrix 2017, 25.)

XenServerin monitorointi ja hallinta tapahtuu XenCenter ohjelmistolla,
joka on graafinen hallintakonsoli. XenCenterissä voidaan luoda ja hallita
virtuaalikoneita, levyjärjestelmiä, verkkoja sekä monitoroida virtuaaliko-
neiden ja XenServerin resursseja.

16

XenServerillä suoritettaviin virtuaalikoneisiin suositellaan asennettavaksi
XenServer Tools – ajurit. XenServer Tools sisältää I/O Storage ja verkko
ajurit, jotka korvaavat emuloidut laitteet samalla nopeuttaen huomatta-
vasti käyttöjärjestelmän toimintaa. Ajureiden lisäksi toimitetaan hallinta
agentti, joka mahdollistaa virtuaalikoneessa kaikkien XenCenter toiminto-
jen käytön. (Citrix 2017, 4.)

17

4 TESTIYMPÄRISTÖ

Testausympäristö järjestelmälle toteutettiin yhdellä fyysisellä tietoko-
neella. Ympäristö luotiin käyttäen VMware Workstation – ohjelmistoa,
jolla kaikki vaaditut palvelimet virtualisoitiin. Virtuaalikoneet toimivat
keskenään itsenäisessä eristetyssä verkossa, josta ei ollut pääsyä ulko-
verkkoon.

4.1 Asennukset ja määritykset

Ympäristön toteutus aloitettiin luomalla kolme virtuaalikonetta. Kahteen
virtuaalikoneeseen asennettiin Windows Server 2016 -käyttöjärjestelmä.
Ensimmäinen virtuaalikoneista tulisi toimimaan Windows-toimialueen
ohjauskoneena. Virtuaalikoneeseen asennettiin Active Directory-, DHCP-
ja DNS -palvelut. Toiseen virtuaalikoneeseen asennettiin XenDesktop jär-
jestelmän komponentit, koska niitä ei voida asentaa samalle palvelimelle,
joka on toimialueen ohjauskone. Molemmille palvelimille asennettiin
myös VMware tools -ajurit, jotka optimoivat virtuaalikoneen toimintaa.
Kolmannessa virtuaalikoneessa toimi testiympäristön hypervisor, XenSer-
ver 7.0.

Virtuaalikoneiden luonti tapahtui käyttäen Citrix XenCenter -ohjelmistoa.
Ennen virtuaalikoneen työpöydän jakamista, tehdään virtuaalikoneen
käyttöjärjestelmään halutut muutokset ja asennetaan tarvittavat ohjel-
misto sekä VDA. Käyttöjärjestelmän tulee olla myös liitettynä Windows-
toimialueeseen.

4.1.1 Delivery Controller

Ennen DDC:n asennusta palvelimeen asennettiin viimeisimmät päivityk-
set, vaihdettiin palvelimen nimi, asetettiin kiinteä IP-osoite sekä se liitet-
tiin toimialueeseen.

DDC:n asennus koostuu asennettavien komponenttien valinnasta, jotka
ovat Delivery Controller, Studio, Director, lisenssipalvelin ja StoreFront.
Tuotantoympäristössä komponentit suositellaan asennettavan erillisille
palvelimille korkean käytettävyyden ja resurssi skaalauksen takia. Asen-
nuksen aika valitaan myös, käytetäänkö ulkoista SQL palvelua vai asenne-
taanko Microsoft SQL Server. SQL palvelimelle tallennetaan työpöytien ja
sovellusten asetukset. Lopuksi määritellään komponenttien palomuuri
säännöt. Palomuuri säännöt voidaan asettaa automaattisesti tai manuaa-
lisesti.

18

4.1.2 Citrix Studio

Järjestelmän tärkeimpien toimintojen käyttöönotto tapahtuu kolmella
asennusvelholla Studiossa.

Ensimmäisessä osassa luodaan XenDesktop sivusto (site setup). Asennus-
velhon ensimmäisenä vaihe on tietokantaan liittyvät tiedot, jossa määri-
tellään muun muassa tietokannan sijainti ja tietokantojen nimet. Tieto-
kanta asetusten jälkeen voidaan syöttää lisenssipalvelimen IP-osoite, mi-
käli se toimii jollain muulla palvelimella. Käyttöön voidaan ottaa ilmainen
30-päivän kokeiluversio tai syöttää oma lisenssiavain. Testiympäristössä
käytettiin XenDesktop Platinum Edition -kokeilulisenssiä, jossa on 99
käyttäjän rajoitus ja on voimassa 90 päivää. Lisenssi pitää erikseen hakea
Citrixin verkkosivuilta ja sen saaminen vaati Citrix käyttäjätunnuksen.
Seuraavana valintana on ympäristössä käytettävä hypervisor. Testiympä-
ristössä käytössä oli Citrix XenServer. Tallennustilan valinnassa voidaan
valita miten ja minne tiedot tallennetaan. Testiympäristössä kaikki virtu-
aalikoneet tullaan tallentamaan XenServerin paikalliselle kiintolevylle.
Asennuksen aika voidaan myös ottaa käyttöön toiminto, joka tukee Mic-
rosoft App-V sovellusvirtualisointia ja sovellusten suoratoistoa verkon yli.

Asennusvelhojen toisessa osassa luodaan kone katalogi (Machine cata-
log). Katalogi on työpöytien kokoelma, jota hallitaan yhtenä kokonaisuu-
tena. Katalogi toimitetaan käyttäjille delivery groupilla. Asennusvelhon
alkuvaiheessa valintana on työpöydän tyyppi, onko se työasema vai pal-
velin käyttöjärjestelmä. Luonnin yhteydessä valitaan halutun virtuaaliko-
neen tilannevedos, jonka pohjalta luodaan master image. Kone katalogin
luonnin yhteydessä määritellään myös, kuinka monta virtuaalikonetta
master imagesta kopioidaan. Kone katalogin työpöytien käyttö voidaan
muuttaa satunnaiseksi, jolloin käyttäjä yhdistää aina eri työpöytään. Toi-
nen vaihtoehto on, että käyttäjä yhdistää aina samaan työpöytään. Käyt-
täjän kirjautuessa työpöydältä pois voidaan kaikki käyttäjän muutokset
hylätä ja palauttaa työpöytä oletus asetuksillaan. Muutokset voidaan
myös tallentaa virtuaalikoneen omalle kiintolevylle tai käyttäjän henkilö-
kohtaiselle virtuaalilevylle (Personal vDisk).

Kolmannessa vaiheessa luodaan Delivery Group. Delivery group on yh-
destä tai useammasta kone katalogista valitusta työpöydästä koostuva
kokoelma. Delivery group:n avulla voidaan toimittaa vain tietyt työpöydät
ja sovellukset ennalta määritellyille käyttäjille.
Delivery group asennusvelhon määritykset koostuvat halutun katalogin ja
sovellusten valinnasta, jotka halutaan jakaa. Samalla voidaan myös määri-
tellä käyttäjäoikeudet. Käyttöoikeus voidaan sallia kaikille käyttäjille tai
rajoittaa vain tietyille käyttäjille tai käyttäjäryhmille.

19

4.1.3 Master image

Master image on virtuaalikoneesta luotu mallipohja. Käyttöjärjestelmään
asennetaan päivitykset, ohjelmistot tai tehdään muut tarvittavat muutok-
set, jonka jälkeen sitä voidaan käyttää mallipohjana, josta kopioidaan uu-
sia virtuaalikoneita.

Järjestelmään voidaan tuota myös sovelluksia asentamalla ne virtuaaliko-
neeseen, josta luodaan mallipohja. Myöhemmässä vaiheessa voidaan va-
lita halutut ohjelmistot ja jakaa ne käyttäjille.

Testiympäristössä mallipohjat luotiin virtuaalikoneista, joihin oli asen-
nettu Windows 10 ja Windows 7 – käyttöjärjestelmät. Windows 10 –
käyttöjärjestelmään asennettiin Firefox -verkkoselain ja Sublime Text 3 -
tekstieditori.

4.1.4 AppDisk

AppDiskillä voidaan julkaista sovelluksia ilman että ne ovat asennettuna
master imageen. Käyttäen AppDisk ominaisuutta vältytään luomasta
useita mallipohjia, jotka ovat muuten samanlaisia mutta niihin on asen-
nettu eri ohjelmistot.

Testiympäristössä AppDisk:n kooksi valittiin ennalta määritellyistä le-
vyistä pienin, joka on 3GB. Levyn koko voidaan myös määritellä itse tai
liittää jo valmiiksi luotu levy.

AppDisk liitettiin aiemmin luotuun virtuaalikoneeseen. Valittuun virtuaali-
koneeseen asennettiin halutut sovellukset. Testiympäristö koneeseen
asennettiin Firefox ja Sublime Text 2 -ohjelmistot.

4.1.5 Linux työpöytä

Linux työpöydän käyttöönotto tapahtuu liittymällä Windows-toimialuee-
seen, jonka jälkeen voidaan asentaa VDA. Linux VDA ei sisällä graafista
asennusvelhoa vaan tarvitsee asentaa komentorivin avulla.

Citrix Studiossa laitteisto katalogin käyttöjärjestelmä valinnassa ei ole
erikseen Linuxia vaan sen sijaan valitaan Windows Server OS. Muilta ase-
tuksilta Linux työpöydän katalogi luodaan kuin se olisi fyysinen tietokone,
joka haluttaisiin jakaa. Delivery group luonti tapahtuu muuten saman
lailla kuin Windows -käyttöjärjestelmille mutta AppDisk tai sovelluksia ei
voida ottaa käyttöön.

Linux työpöydästä voidaan yhdistää StoreFront palveluun ja käyttää jaet-
tuja resursseja.

20

4.2 Virtuaalityöpöydän ja sovellusten käyttö

Virtuaalityöpöytien ja sovellusten käyttö tapahtuu kirjatumalla Storefront
palveluun verkkoselaimella. Oletuksena StoreFront toimii osoitteessa
http://<palvelimennimi>/Citrix/StoreWeb/ (Kuva 10.) Virtuaalityöpöytien
ja sovellusten käyttäminen vaatii Citrix Receiver -sovelluksen, joka keho-
tetaan asentamaan sisäänkirjautumisen yhteydessä, jos se ei ole laitteella
jo valmiiksi asennettuna.

Kuva 10. Citrix StoreFront kirjautumissivu

Sisäänkirjautumisen jälkeen valittavissa on työpöydät ja ohjelmistot sivu,
jossa näytetään käytettävissä olevat palvelut. Ohjelmistoista voidaan
luoda etusivulla näytettäviä kokoelmia (Kuva 11.) Käyttäjä voi myös halu-
tessaan lisätä työpöytiä ja sovelluksia erikseen suosikeiksi, jotka näyte-
tään omalla sivulla. Suosikkien käyttö on määriteltävä ominaisuus, joka
voidaan halutessaan ylläpitäjän toimesta poistaa käytöstä käyttäjiltä.

21

Kuva 11. Kaikki käytettävissä olevat ohjelmistot ja näytillä olevien ohjel-
mistojen kokoelmat.

Työpöytien ja sovellusten hallinta on minimalistista ja ainoat asiat mitä
käyttäjä pystyy tekemään ovat yhdistämään palveluun, uudelleen käyn-
nistämään sen tai lisäämään suosikiksi.

Työpöytään yhdistäminen tapahtuu sivulla yksinkertaisesti nappia paina-
malla, jonka jälkeen taustalla Receiver yhdistää virtuaalikoneeseen. Työ-
pöytä avautuu desktop viewer -ikkunaan (Kuva 12.) Yhdistäminen tapah-
tuu varsin nopeasti riippuen virtuaalikoneen tilasta.

22

Kuva 12. Desktop Viewer -virtuaalinen työpöytä ja työkalupalkki

Sovellusten käyttö tapahtuu saman lailla kuten työpöytien. Sovellus käyn-
nistetään StoreFront verkkosivulta, jonka jälkeen sovellus avautuu uuteen
ikkunaan aivan kuin se olisi asennettuna käyttäjän tietokoneelle. Sovellus
suoritetaan virtuaalikoneella, josta se suora toistetaan Receiverin kautta
käyttäjän tietokoneelle.

4.2.1 Receiver HTML5

XenDesktop 7.8 versiosta lähtien yksi tehokkaimmista parannuksista on
mahdollisuus käyttää työpöytiä ja ohjelmistoja selaimessa käyttäen
HTML5 tekniikkaa ilman Receiver -ohjelmisto asennusta päätelaitteeseen.
(Citrix 2016a, 55.)

HTML5-versio voidaan määritellä käytettäväksi, mikäli päätelaitteeseen ei
ole asennettu Receiver -ohjelmistoa siirrytään käyttämään HTML5-
versiota. HTML5 voidaan myös pakottaa aina käyttöön.
HTML5-version ainoa ero käyttäjän näkökulmasta on työpöytien ja sovel-
lusten toimiminen verkkoselaimen välilehdessä (Kuva 13.)

23

Kuva 13. Wordpad -sovellus HTML5 tekniikalla verkkoselaimen välileh-
dessä

4.2.2 Mobiililaite

Sovellusten ja työpöytien käyttö tapahtuu mobiililaitteella samalla peri-
aatteella kuin tietokoneella. Laitteeseen asennetaan Citrix Receiver, joka
on ladattavista Android laitteilla Google Play -sovelluskaupasta ja iOS-lait-
teilla Applen sovelluskaupasta.

Työpöydän testaus toteutettiin Xiaomi Redmi Note 3 Pro -älypuhelimella,
jonka käyttöjärjestelmänä oli Android 5.1.1. Mobiililaite testaus toteutet-
tiin käyttäen Windows 7 työpöytää.

Windows 7 –käyttöjärjestelmän perinteinen käyttöliittymä on mahdol-
lista piilotta, jonka jälkeen käyttöön tulee kosketusnäyttö-ystävällinen
käyttöliittymä (Kuva 14.) Isolla 5.5 tuuman näytöllä työpöydän käytettä-
vyys oli kohtalaisen hyvä mutta siitä huolimatta pidempi aikaiseen käyt-
töön se ei sovellu. Puhelimen tai taulutietokoneen käyttö soveltuisi mah-
dollisesti tilanteisiin, joissa pitäisi etänä toteuttaa toimenpide, joka on
vain mahdollista tehdä XenDesktop työpöydän kautta eikä tietokonetta
olisi saatavilla sillä hetkellä.

24

Kuva 14. Mobiililaitteen kosketusnäyttö-ystävällinen käyttöliittymä

4.3 IT-tuki ja monitorointi

Directorin avulla on mahdollista valvoa ympäristöä hyvinkin tarkasti. Val-
vottavia kohteita ovat muun muassa käynnissä olevat käyttäjä istunnot
(sessio), epäonnistuneet istunnot, työpöytien sisäänkirjautumisen ajat
sekä laitteisto resurssien tiedot. Director palveluun voidaan kirjautua
osoitteessa http://<palvelimennimi>/Director/.

Director sisältää kattavan tiedot järjestelmän toiminnoista. Työpöytien
käytettävyyttä voidaan tarkastella muun muassa sisäänkirjautumiseen
käytetty aika tai virhetilanteista, milloin käyttäjä ei pystynyt yhdistämään
työpöytään.

IT-tuen tai ylläpitäjän näkymästä voidaan nähdä aktiiviset istunnot käyttä-
jistä, jotka ovat yhteydessä XenDesktop resursseihin. Valitsemalla käyt-
täjä voidaan valita valitun käyttäjän istunto, jota halutaan tarkastella. Is-
tunnon tarkempi näkymä on nimeltään activity manager. Käyttäjän ol-
lessa yhteydessä työpöytään, näkymä on jaettavissa kolmeen pääosaan,
jotka ovat aktiviteetit, laitteisto tiedot ja istunto tiedot. Aktiviteetti näky-
mässä näytetään työpöydällä käynnissä olevat sovellukset ja prosessit.
Laitteisto näkymä sisältää tiedot mikä virtuaalikone on kyseessä, mihin
laitteisto katalogiin se on liitetty sekä muita tietoja kuten IP-osoite, VDA
versio, virtuaalikoneen laitteisto resurssit kuten muistin määrä ja proses-
sorien lukumäärä. Istunnon tiedoissa on tietoja kuten päätelaitteen nimi,
IP-osoite ja Receiver versio sekä kuinka kauan istunto on ollut yhtey-
dessä.
Aktiviteetti sivu sisältää myös toimintoja kuten virtuaalikoneen uudelleen
käynnistys ja huoltotilan käyttöönotto (Maintenance mode). Käyttäjän is-
tuntoon voidaan avata etätuki tai lähettää viesti.

25

XenDesktop tai Director ei sisällä IT-tukeen yleisesti liittyvää palvelua,
missä käyttäjät voivat avata ongelmatapauksissa tukipyyntöjä.

26

5 YHTEENVETO

Opinnäytetyön tekeminen ja asioihin syvempi perehtymisestä oli hyötyä
epäselviksi jääneissä virtualisointiin liittyvissä asioissa.

Virtualisointiratkaisun asennus ja käyttöönotto olivat suhteellisen yksin-
kertainen mutta vaatii käyttäjältä virtualisoinnin perusteiden ymmärrystä
sekä vaadittujen verkkoprotokollien tuntemusta, niiden asennusta ja
käyttöönottoa. Järjestelmän asennuksessa, käyttöönotossa tai sen toi-
mintojen testauksessa ei esiintynyt suurempia ongelmia.

Citrix XenDesktop järjestelmä toteutettiin monilta osin tavoin, joita ei
tuotanto käytössä suositeltaisi. Vaikka järjestelmän koko potentiaalia ei
päästy toteuttamaan ja kaikkia ominaisuuksia kokeilemaan, antoi toteu-
tus silti hyvän kuvan järjestelmän toiminnallisuudesta ja sen käytettävyy-
destä.

27

LÄHTEET

Badola, V. 2015. Container Virtualization: what makes it work so well?
Blogijulkaisu 30.8.2014. Haettu 2.3.2017 osoitteesta http://cloudaca-
demy.com/blog/container-virtualization/

Capgemini (2010). Server virtualization. Haettu 20.2.2017 osoitteesta
https://www.capgemini.com/resource-file-access/resource/pdf/tl_Ser-
ver_Virtualization.pdf

Citrix (2016a). Reviewer’s guide: XenDesktop 7.8. Haettu 26.1.2017 osoit-
teesta https://www.citrix.com/content/dam/citrix/en_us/docu-
ments/guide/citrix-xenapp-reviewers-guide.pdf

Citrix (2016b). XenDesktop Concepts and components. Haettu 24.1.2017
osoitteesta https://docs.citrix.com/en-us/xenapp-and-xendesktop/7-
6/xad-architecture-article/xad-core-concepts.html

Citrix (2016c). Financial and Business Overview 2Q16 Update. Haettu
27.1.2017 osoitteesta http://files.shareholder.com/down-
loads/CITRIX/3745017342x0x519100/760c124f-33d2-4a51-98e2-
6a5b63f7e94b/2011_20November_20-_20Investor_20Presenta-
tion_1_.pdf, 3.

Citrix (n.d.). All Citrix products. Haettu 16.2.2017 osoitteesta
https://www.citrix.com/products/

Citrix GPU acceleration (n.d.) GPU acceleration for Windows Desktop OS.
Haettu 20.2.2017 osoitteesta https://docs.citrix.com/en-us/xenapp-and-
xendesktop/7-6/xad-hdx-landing/xad-hdx3dpro-gpu-accel-desktop.html

Citrix (2017a). XenServer Virtual Machine User’s Guide. Haettu 17.2.2017
osoitteesta http://docs.citrix.com/content/dam/docs/en-us/xenser-
ver/xenserver-7-0/downloads/xenserver-7-0-vm-users-guide.pdf

Citrix (2017b). XenApp and XenDesktop 7.12 Features. Haettu 16.2.2017
osoitteesta https://www.citrix.fi/products/xenapp-xendesktop/feature-
matrix.html

Draghici, R. (2014). Docker vs Virtualization. Haettu 27.1.2017 osoitteesta
https://monkeyvault.net/docker-vs-virtualization/

Eibel, G. (2016). Citrix XenDesktop & XenApp 7.7/7.8: Plan-Build-Run Ref-
erence Guide. 1. painos. Saksa: Books on Demand.

http://cloudacademy.com/blog/container-virtualization/
http://cloudacademy.com/blog/container-virtualization/
https://www.capgemini.com/resource-file-access/resource/pdf/tl_Server_Virtualization.pdf
https://www.capgemini.com/resource-file-access/resource/pdf/tl_Server_Virtualization.pdf
https://www.citrix.com/content/dam/citrix/en_us/documents/guide/citrix-xenapp-reviewers-guide.pdf
https://www.citrix.com/content/dam/citrix/en_us/documents/guide/citrix-xenapp-reviewers-guide.pdf
https://docs.citrix.com/en-us/xenapp-and-xendesktop/7-6/xad-architecture-article/xad-core-concepts.html
https://docs.citrix.com/en-us/xenapp-and-xendesktop/7-6/xad-architecture-article/xad-core-concepts.html
http://files.shareholder.com/downloads/CITRIX/3745017342x0x519100/760c124f-33d2-4a51-98e2-6a5b63f7e94b/2011_20November_20-_20Investor_20Presentation_1_.pdf
http://files.shareholder.com/downloads/CITRIX/3745017342x0x519100/760c124f-33d2-4a51-98e2-6a5b63f7e94b/2011_20November_20-_20Investor_20Presentation_1_.pdf
http://files.shareholder.com/downloads/CITRIX/3745017342x0x519100/760c124f-33d2-4a51-98e2-6a5b63f7e94b/2011_20November_20-_20Investor_20Presentation_1_.pdf
http://files.shareholder.com/downloads/CITRIX/3745017342x0x519100/760c124f-33d2-4a51-98e2-6a5b63f7e94b/2011_20November_20-_20Investor_20Presentation_1_.pdf
https://www.citrix.com/products/
https://docs.citrix.com/en-us/xenapp-and-xendesktop/7-6/xad-hdx-landing/xad-hdx3dpro-gpu-accel-desktop.html
https://docs.citrix.com/en-us/xenapp-and-xendesktop/7-6/xad-hdx-landing/xad-hdx3dpro-gpu-accel-desktop.html
http://docs.citrix.com/content/dam/docs/en-us/xenserver/xenserver-7-0/downloads/xenserver-7-0-vm-users-guide.pdf
http://docs.citrix.com/content/dam/docs/en-us/xenserver/xenserver-7-0/downloads/xenserver-7-0-vm-users-guide.pdf
https://www.citrix.fi/products/xenapp-xendesktop/feature-matrix.html
https://www.citrix.fi/products/xenapp-xendesktop/feature-matrix.html
https://monkeyvault.net/docker-vs-virtualization/

28

Eisen, M. (2011). Introduction to Virtualization, 22. Haettu 22.1.2017
osoitteesta https://www.ieee.li/pdf/viewgraphs/introduction_to_virtuali-
zation.pdf

Fontana, L. (2016). Why do we have containers. Blogijulkaisu 11.9.2017.
Haettu 5.3.2017 osoitteesta https://fntlnz.wtf/post/why-containers/

Gołębiowski, A. (2014). XenDesktop 7 FlexCast Models. Haettu 21.2.2017
osoitteesta http://blog.citrix24.com/xendesktop-7-flexcast-models/

EMC Education Services (2009). Storage Virtualization.

Gallagher, S. (2016). What You Need to Know about Docker. UK: Packt
Publishing Ltd.

Keso, T. (2016). Ohjelmistovirtualisointi, Moodle. Hämeen ammattikor-
keakoulu. Haettu 21.1.2017 osoitteesta https://moodle.hamk.fi

Logan, K. (2015). The Advantages and Disadvantages of Virtualization.
Blogijulkaisu 30.7.2015. Haettu 27.1.2017 osoitteesta http://mil-
ner.com/company/blog/technology/2015/07/14/the-advantages-and-di-
sadvantages-of-virtualization

Rathod, H & Townsend J. (2014). Virtualization 2.0 For Dummies®

Redhat (2006). What is Virtualization? Haettu 19.1.2017 osoitteesta
http://www.redhat.com/f/pdf/virtualization/gunner_virtual_paper2.pdf

Reference for Business (n.d.). Citrix Systems, Inc. - Company Profile, Infor-
mation, Business Description, History, Background Information on Citrix
Systems, Inc. Haettu 27.1.2017 osoitteesta http://www.referenceforbusi-
ness.com/history2/98/Citrix-Systems-Inc.html

Ruest, D. & Ruest, N. (2009). Virtualization: A Beginner’s guide. USA:
McGraw-Hill Education. Burlington: Syngress Publishing Inc.

Rule, D. & Dittner, R. (2011). The Best Damn Server Virtualization Book
Period: Including Vmware, Xen, and Microsoft Virtual Server

Sandbu, M. (2016). NetScaler gateway.

Spiceworks (2016). Server Virtualization and OS Trends. Haettu 3.2.2017
osoitteesta https://community.spiceworks.com/networking/arti-
cles/2462-server-virtualization-and-os-trends

Tintri (2014). Citrix XenDesktop™ v7.1 Provisioning Services (PVS) Deep
Dive. Haettu 27.2.2017 osoitteesta http://info.tintri.com/rs/tintri/ima-
ges/tintri_xd71-deepdive-pvs.pdf

https://www.ieee.li/pdf/viewgraphs/introduction_to_virtualization.pdf
https://www.ieee.li/pdf/viewgraphs/introduction_to_virtualization.pdf
https://fntlnz.wtf/post/why-containers/
http://blog.citrix24.com/xendesktop-7-flexcast-models/
https://moodle.hamk.fi/
http://milner.com/company/blog/technology/2015/07/14/the-advantages-and-disadvantages-of-virtualization
http://milner.com/company/blog/technology/2015/07/14/the-advantages-and-disadvantages-of-virtualization
http://milner.com/company/blog/technology/2015/07/14/the-advantages-and-disadvantages-of-virtualization
http://www.redhat.com/f/pdf/virtualization/gunner_virtual_paper2.pdf
http://www.referenceforbusiness.com/history2/98/Citrix-Systems-Inc.html
http://www.referenceforbusiness.com/history2/98/Citrix-Systems-Inc.html
https://community.spiceworks.com/networking/articles/2462-server-virtualization-and-os-trends
https://community.spiceworks.com/networking/articles/2462-server-virtualization-and-os-trends
http://info.tintri.com/rs/tintri/images/tintri_xd71-deepdive-pvs.pdf
http://info.tintri.com/rs/tintri/images/tintri_xd71-deepdive-pvs.pdf

29

UK Essays 2015. The History Of Virtualization Information Technology Es-
say. Haettu 21.1.2017 osoitteesta https://www.ukessays.com/essays/in-
formation-technology/the-history-of-virtualization-information-techno-
logy-essay.php

Visakh, S. (2016). Benefits of virtualization for small and mid-sized busi-
nesses. Blogijulkaisu 24.2.2016. Haettu 27.1.2017 osoitteesta
https://bobcares.com/blog/benefits-of-virtualization-for-small-and-mid-
sized-businesses/

Wainewright, P. (2014). Virtualization is dead, long live containerization.
Blogijulkaisu 30.7.2024. Haettu 2.3.2017 osoitteesta http://di-
ginomica.com/2014/07/02/virtualization-dead-long-live-containeriza-
tion/

VMware (2008). Understanding Full Virtualization, Paravirtualization, and
Hardware Assist. Haettu 4.2.2017 osoitteesta
https://www.vmware.com/content/dam/digitalmarke-
ting/vmware/en/pdf/techpaper/VMware_paravirtualization.pdf

VMware (n.d.). vSphere 5 Documentation Center: Introduction to
VMware vSphere Virtual Machines. Haettu 3.2.2017 osoitteesta
https://pubs.vmware.com/vsphere-50/in-
dex.jsp?topic=%2Fcom.vmware.vsphere.vm_admin.doc_50%2FGUID-
CEFF6D89-8C19-4143-8C26-4B6D6734D2CB.html

VMware Understanding VM snapshots in ESXi / ESX (n.d.). Haettu
19.2.2017 osoitteesta https://kb.vmware.com/selfservice/micro-
sites/search.do?language=en_US&cmd=displayKC&externalId=1015180

VMware Types of Clone: Full and Linked (n.d.). Haettu 19.2.2017 osoit-
teesta https://www.vmware.com/support/ws5/doc/ws_clone_ty-
peofclone.html

VMware (n.d.). Workstation for Windows. Haettu 16.2.2017 osoitteesta
https://www.vmware.com/products/workstation.html

XenServer (n.d.). About XenServer. Haettu 15.2.2017 osoitteesta
http://xenserver.org/about-xenserver-open-source.html

Wasserman, O. 2013. Nested virtualization:
shadow turtles. Haettu 2.3.2017 osoitteesta http://www.linux-
kvm.org/images/e/e9/Kvm-forum-2013-nested-virtualization-shadow-
turtles.pdf

https://www.ukessays.com/essays/information-technology/the-history-of-virtualization-information-technology-essay.php
https://www.ukessays.com/essays/information-technology/the-history-of-virtualization-information-technology-essay.php
https://www.ukessays.com/essays/information-technology/the-history-of-virtualization-information-technology-essay.php
https://bobcares.com/blog/benefits-of-virtualization-for-small-and-mid-sized-businesses/
https://bobcares.com/blog/benefits-of-virtualization-for-small-and-mid-sized-businesses/
http://diginomica.com/2014/07/02/virtualization-dead-long-live-containerization/
http://diginomica.com/2014/07/02/virtualization-dead-long-live-containerization/
http://diginomica.com/2014/07/02/virtualization-dead-long-live-containerization/
https://www.vmware.com/content/dam/digitalmarketing/vmware/en/pdf/techpaper/VMware_paravirtualization.pdf
https://www.vmware.com/content/dam/digitalmarketing/vmware/en/pdf/techpaper/VMware_paravirtualization.pdf
https://pubs.vmware.com/vsphere-50/index.jsp?topic=%2Fcom.vmware.vsphere.vm_admin.doc_50%2FGUID-CEFF6D89-8C19-4143-8C26-4B6D6734D2CB.html
https://pubs.vmware.com/vsphere-50/index.jsp?topic=%2Fcom.vmware.vsphere.vm_admin.doc_50%2FGUID-CEFF6D89-8C19-4143-8C26-4B6D6734D2CB.html
https://pubs.vmware.com/vsphere-50/index.jsp?topic=%2Fcom.vmware.vsphere.vm_admin.doc_50%2FGUID-CEFF6D89-8C19-4143-8C26-4B6D6734D2CB.html
https://kb.vmware.com/selfservice/microsites/search.do?language=en_US&cmd=displayKC&externalId=1015180
https://kb.vmware.com/selfservice/microsites/search.do?language=en_US&cmd=displayKC&externalId=1015180
https://www.vmware.com/support/ws5/doc/ws_clone_typeofclone.html
https://www.vmware.com/support/ws5/doc/ws_clone_typeofclone.html
https://www.vmware.com/products/workstation.html
http://xenserver.org/about-xenserver-open-source.html
http://www.linux-kvm.org/images/e/e9/Kvm-forum-2013-nested-virtualization-shadow-turtles.pdf
http://www.linux-kvm.org/images/e/e9/Kvm-forum-2013-nested-virtualization-shadow-turtles.pdf
http://www.linux-kvm.org/images/e/e9/Kvm-forum-2013-nested-virtualization-shadow-turtles.pdf

