
Product Overview

citrix.com

Citrix XenDesktop
Product Overview
Introducing XenDesktop, built on the FlexCast
Management Architecture.

Citrix XenDesktop delivers Windows apps and desktops with
the best cost, performance and security for every business need.

Product Overview

citrix.com

Introducing XenDesktop

2

Citrix XenDesktop delivers virtual Windows apps and desktops
as secure mobile services. With XenDesktop, IT can mobilize the
business, while reducing costs through centralizing control and
security of intellectual property. Incorporating the full power of
Citrix XenApp, XenDesktop can meet the demands of any use
case from a single, unified solution. XenDesktop is built on the
third generation of the FlexCast Management Architecture
(FMA) - a cloud-ready platform that separates the management
plane from the workload thereby increasing scalability,
simplifying security, and automating the delivery of virtual apps
and desktops.

This product overview provides a summary of the capabilities and benefits of XenDesktop®.

Windows Apps And Desktops Anywhere
Users across the enterprise have varying performance, personalization and mobility
requirements. Some users need secure access to a Windows app from their iPad or Andriod
device, others need a simple, standardized virtual desktop environment, while engineers and
designers need a high-performance, fully personalized desktop. XenDesktop meets all these
requirements in a single solution with its unique delivery technology. With XenDesktop, IT
can deliver Windows virtual desktops or apps, optimized to meet the performance, security
and mobility requirements of each individual user while simplifying the cost of deployment
and ongoing management.

•	 	Flexible deployment options help control cost
There is no one-size-fits-all virtualization technology for app and desktop virtualization.
Depending on the needs of the user and goals of IT, a wide range of technologies may be
leveraged to get the customization and persistence some users may need, as well as the
locked-down, highly-secured environments suitable for others. In either case, you never
want to pay more for infrastructure or ongoing management than you have to.

•	 	Run in the cloud or take it to go
Built on any type of network and cloud infrastructure, XenDesktop enables centralized
delivery of Windows app and desktops that are hosted on a server in the data center rather
than on users’ endpoints. When a user connects with the hosted application, only pixel
display data, mouse and keyboard inputs are sent over the network.

Product Overview

citrix.com

Introducing XenDesktop

3

While the goal of many leveraging virtualization is to centrally manage and host desktops
and apps in the data center, there are cases where users must be able to view and modify
documents or data when disconnected from any network. In these cases, Citrix® XenDesktop
permits administrators to stream and synchronize an entire managed desktop OS down to
a local computer leveraging XenClient® hypervisor technology where it may be secured as a
complete encrypted file system with powerful policy enforcement.

•	 	Seamless profile management and cloud-based folder redirection
Critical to the scale and management of a virtual environment is the ability to separate and
isolate user profiles and data away from the OS. Citrix XenDesktop contains a powerful
profile management tool that manages profiles independently from the OS and delivers
required profile data on-demand keeping login times lighting fast. Citrix XenDesktop also
uses real-time synchronization of user files from Citrix ShareFile®, an on-premise or cloud-
hosted storage service that keeps user files off of the desktop once again speeding logins
and saving valuable storage resources.

Any Device-Native Experience
Citrix XenDesktop leverages Citrix Receiver™, a universal client built for virtually any device
including Windows, Mac, Linux, iOS, Android, Chrome OS, Blackberry and for environments
that desire a clientless HTML5 web Receiver. Receiver is simple to install and use on BYOD or
corporate devices and is designed to leverage the features of the native device including
multi-touch, scrolling native menus and pop-up controls, GPS and cameras.

•	 	Easy to install and use
Receiver is available from popular app stores and is so easy to install that users can do it
themselves. Users simply enter their corporate email address after installation to
automatically configure Citrix Receiver. Once complete, workers login and choose their
apps for instant access.

•	 	Optimized for each device
Receiver is designed to leverage the unique native features of devices. Whether leveraging
multi-touch, GPS or camera features of a tablet or recognizing local storage or peripherals
on a PC, each Receiver is built to get the most from each device rather than a one size fits
all approach.

•	 	On the go productivity
Citrix Receiver is the go-to app for users on the go, or in the office to get access to
Windows, Web, SaaS, and user data through integrated, secure ShareFile support.

Product Overview

citrix.com

Introducing XenDesktop

4

Self-Service Citrix StoreFront
Driven by consumerization, forward thinking IT departments are turning to self-service with
instant user gratification rather than serial ticket-based request workflows of the past.
XenDesktop includes a powerful self-service Windows app store delivered by Citrix
StoreFront to provide a single, simple, and consistent aggregation point for all IT user
services. Users may subscribe to applications, desktops, or data services from any device and
have access to those same services, even when already in use, from any other device for a
seamless and simple experience.

•	 	Consistent user experience across any device
Citrix StoreFront is the intelligence behind Receiver and the destination for users to access
their desktop, application, and data services. IT leverages StoreFront with its seamless
NetScaler Gateway™ integration and powerful endpoint analysis and policy controls to
provide a secure and consistent view of subscribed services and the “Enterprise App Store”
users turn to when they need new apps and services. Citrix StoreFront can also host a
clientless, web-based Receiver perfect for access from locked down kiosks or contractor
laptops where Receiver may not be installed.

•	 	Persistent access to apps and desktops
Citrix StoreFront not only keeps track of what users have subscribed to, but it also maintains
connections with running apps and desktops so that users may move from device to device
and immediately get back to the same state—and continue right where they left off.

Great User Experience With HDX
XenDesktop delivers a superior high-definition user experience on any device, over any
network. With Citrix HDX™ user experience technologies, the experience rivals a local PC,
even when using multimedia, real-time voice and video collaboration, USB peripherals and
3D graphics. Windows apps become mobile device optimized to support touch gestures and
other native device features. Integrated WAN optimization capabilities boost network
efficiency and performance even over challenging, high-latency networks.

•	 	Optimized for mobile networks and devices
Citrix is no stranger to conquering difficult network conditions. Now Citrix HDX has been
optimized to cope with the variability and packet loss of mobile networks and support the
decompression of graphics and multimedia with hardware acceleration on tablets and
smartphones. More than graphics performance, however, HDX also includes a native
interface control channel allowing Windows Apps to be refactored for a touch experience
while leveraging device features such as multi-touch gestures, native menu controls,
camera and GPS support.

Product Overview

citrix.com

Introducing XenDesktop

5

•	 	Dynamic protocol technology for the best end user experience
For many types of voice, video, graphics, and multimedia, simply processing and rendering
the workload in the data center can be extremely compute and bandwidth intensive.
Instead of blindly running all elements of the virtual desktop or app on the server, Citrix
HDX technology intelligently analyzes the capabilities of the servers, networks, and end
points to determine the optimal method for high-performance delivery. In some cases,
video may be passed directly to the end point for processing, maximizing server density and
enhancing the end user experience. In other cases, voice and webcam data may be
processed locally and then direct-connected to another client, bypassing the additional
latency of the virtual desktop.

•	 	Maintain highest quality of service over any network
Given enough bandwidth and a low latency network connection any virtualization protocol
can look great, but many users will find themselves connecting from distant offices, hotel
rooms and soccer fields where bandwidth is almost always in contention, packets lost, and
latency varying. The Citrix ICA® remoting protocol, the heart of HDX technology enables
desktop and network administrators to create fine-grained prioritization over network
traffic to get the most from available network resources and maintain the highest service
levels. Combined with Citrix CloudBridge™, users may expect excellent performance over
mobile broadband or remote office networks spanning across continents.

•	3D professional graphics support
Desktop and app virtualization isn’t just for task workers or occasional use. Even the most
demanding professional 3D graphics applications may be virtualized and accessed from
remote offices, 3rd party contractors, and even mobile tablets bringing enhanced security
to intellectual property while accelerating application performance with faster file opening
and smoother visualization than traditional remote access solutions. Best of all, the
enormous data files required to generate complex designs all remain safe in the data
center keeping all users in sync without complex and costly data synchronization.

Cloud-Ready, Built On The FlexCast® Management Architecture
IT organizations are under more pressure than ever to be innovative in supporting and
driving business objectives. Turning traditional IT organizations into internal service providers
demands flexible infrastructure and streamlined, automated processes. XenDesktop has
been designed from the ground up to be ready for cloud deployments by implementing
open APIs, and leveraging any virtual infrastructure technology, storage infrastructure and
complex network topologies.

With numerous awards, industry-validated scalability and over 10,000 Citrix Ready® products,
XenDesktop provides a powerful virtual desktop and app delivery platform that’s simple to
manage, build, test and update services in seconds, and enable the helpdesk to easily and
quickly troubleshoot desktops and apps from anywhere with advanced monitoring and
diagnostic tools.

Product Overview

citrix.com

Introducing XenDesktop

6

•	 	Any hypervisor – Cloud ready
Citrix XenDesktop is built to leverage any virtual infrastructure or cloud management
platform. Whether using the included XenServer®, leveraging the performance and rising
popularity of Microsoft Hyper-V, or building on existing VMware vSphere infrastructure,
XenDesktop is built to be hypervisor, storage and network agnostic. XenDesktop may also
be deployed on popular cloud management platforms including Apache™ CloudStack® or
the CloudStack-based Citrix CloudPlatform™ or Amazon Web Services (AWS).

•	 	Secure by design
Citrix XenDesktop is built to be secure by design and is the only solution that is FIPS-140
compliant and Common Criteria certified to meet the highest security standards of
regulated industries. Core in the product’s DNA is the idea that all data remain in the data
center unless it can be audited, controlled, and enforced by policy. Citrix helps protect
critical data for thousands of enterprises by controlling the Windows apps and desktops
that use critical data while allowing users to use those apps from any device, on any
network.

•	 	Maintain service levels with advanced monitoring and analytics
Centralizing Windows apps and desktops-as-a-service can provide unparalleled service
levels for users leveraging the powerful monitoring and advanced analytics. For the IT
helpdesk and support escalation teams, Citrix offers Director, a web-based administrative
console which includes unique and powerful tools allowing admins to search by user to
quickly troubleshoot and solve issues wherever they may be located. Reports available from
within the Citrix Director console provide historical trending and correlation of network,
user, and application usage necessary for capacity planning and service level assurance.

•	 	Industry’s largest ecosystem of 3rd party products
Citrix Ready® is an end-to-end partner program that showcases and recommends third
party products, solutions and services demonstrating compatibility with Citrix XenDesktop.
It allows solution architects to quickly and easily find over 10,000 3rd party products
recommended by Citrix that are trusted to enhance a Citrix-based solution.

Product Overview

citrix.com

Introducing XenDesktop

7

Windows Apps and Desktops Anywhere
Feature Function Benefit
Pooled VDI desktop Leverages a single desktop OS image

to create multiple thin-provisioned
or streamed desktops. Optionally
uses a Personal vDisk to maintain
user application, profile and data
differences that are not part of the
base image for a persistent “personal”
desktop replacing the need for most
dedicated desktops.

Scalable, easy to manage virtual
desktop environment.
Flexibility to install applications not
included in the base image. Single
image patch management and 65%
less storage required as compared to
dedicated desktops.

Dedicated VDI desktop A single desktop virtual machine per
user running on a host in the data
center allowing users to access their
own individual desktop apps and data,
and make customizations through any
device.

Offers a persistent Windows desktop
experience with maximum flexibility
that can be securely delivered over any
network to any device.

XenApp published apps (Server-based
hosted apps)

Applications are installed on or
streamed to Windows servers in the
data center and remotely displayed to
users’ desktops and devices.

Deliver any Windows app to any device
with high security; only screen updates,
mouse clicks and keystrokes traverse
the network.

VM hosted apps (16 bit, 32 bit, or 64 bit
Windows apps)

Applications are hosted on virtual
desktops running Windows 8.1,
Windows 7 or Vista and then remotely
displayed to users’ physical or virtual
desktops and devices.

Eases Windows OS transitions and
overcomes application compatibility
challenges.

XenApp published desktops
(Server-based hosted desktops)

Multiple user sessions sharing a single,
locked-down 2008, 2008R2, 2012 or
2012 R2 Windows Server environment
running in the data center and
accessing a core set of apps. 6-10 times
more desktops per host as compared
to VDI.

Provides locked down, streamlined
and standardized environment with
a core set of applications. Designed
for task workers using low intensity
applications. Lowest TCO model.

Offline client virtualization (XenClient
Enterprise)

Create, image, and update desktop
images in the data center, then
deliver them as a client-side VM to
a XenClient enabled PC or laptop.
Provides full offline use of a virtual
desktop while maintaining the
advantages of centralized, single-
image management and synchronizing
updates with the data center. Multiple
VMs can be run locally in complete
isolation.

Extends the benefits of centralized,
single-instance management to
mobile workers who need to use their
laptops offline.

Remote PC access to office-based PCs
(VDI)

Virtual Desktop Agent (VDA) is
installed on a physical PC inside the
corporate network and automatically
provisioned as a managed service
available to the authorized mobile
users on any device.

Get “anywhere access” desktop
virtualization benefits instantly
without the need to migrate desktops
to the data center by leveraging
existing physical PCs with secure,
high-definition, internally brokered
connections.

Product Overview

citrix.com

Introducing XenDesktop

8

Any Device – Native Experience
Feature Function Benefit
Desktops / laptops Windows, Vista, Windows 7, Windows

8.1, MAC OSX, Linux.
Broad desktop OS support enables IT
to support any desktop/laptop users
choose.

Tablets iPad, Android, BlackBerry, Microsoft
Windows 8.1 RT, and Microsoft
Windows 8.1.

Broad tablet OS support enables IT to
support any tablet users choose

Thin clients Thin clients running Linux, ThinOS
or Microsoft Windows Embedded
supported.

Broad thin client OS support enables IT
to support the most popular thin client
devices available.

Smartphones Receiver for Android, IOS, BlackBerry,
Windows Phone 8.

Broad smartphone OS support enables
IT to support the smartphones users
choose.

Web-based HTML 5 receiver (Hosted on
Citrix StoreFront)

Offers a clientless access solution,
making it easy to access virtual
apps and desktops from any device
including devices that are unable to
install a physical client.

Access corporate apps or desktops
from PCs and laptops that do not have
the capability to download a native
Receiver including public PCs or locked
down devices owned by third parties.
PCs or locked down devices owned by
third parties.

Support for 16, 32, 64-bit apps Unified platform support for Windows
Server 2008, 2008R2, 2012 2012R2,
Windows, Vista, Windows 7 and
Windows 8.1 delivers a seamless
user experience using any of five
generations of Windows operating
systems. Supports 16 & 32-bit apps
on a desktop OS and 64-bit apps on a
server OS.

Minimizes migration challenges for IT
while enabling users to focus on work,
not juggling multiple desktops.

Citrix X1 Mouse Bluetooth enabled mouse specifically
designed to deliver mouse functionaly to
Windows apps and desktops accessed
via Citrix Receiver on iPads and iPhones,
also works as a standard Bluetooth-
enabled mouse on Andriod, Mac and
Windows devices.

Delivers the complete mobile
workspace experience by providing
the physical mouse precision needed
for Windows apps and desktops
accessed via Citrix Receiver on iPads
and iPhones.

Product Overview

citrix.com

Introducing XenDesktop

9

HDX High-Definition, Mobile User Experience
Feature Function Benefit
Touch optimizations for smartphones
and tablets

Apps interact with device-specific
features like popup keyboard when
the user touches into a text entry field.
Auto scrolling ensures that the text
entry field is visible to the user and not
covered up by the on screen keyboard,
and auto zoom to make the picker
controls and list boxes easier to use in
Windows apps.

Users are more productive when they
can interact with their business apps in
a similar manner as other tools on the
device. No source code changes to the
apps are required.

Client-side hardware acceleration H.264 standards-based super codec
efficiently compresses server-side
rendered video and graphics for
hardware decode on mobile devices.

Double the frame rates on mobile
devices while cutting network traffic as
compared to software rendering.
Extends the battery life of mobile
devices and laptops.

Multimedia support Server or client-based rendering of
multimedia content including Flash,
Windows Media, and AVI multimedia
playback over connections with as
much as 300 miliseconds of latency.

Deliver rich multimedia applications
with “local PC” quality without
increasing bandwidth investments and
reducing server-side overhead.

Multicast video Support HDX provides a single streamed video
instance to be viewed from multiple
clients simultaneously.

Permits a few, hundreds, or even
thousands of users to view video
content that may be rendered and
transmitted just one time, saving
enormous bandwidth and data center
resources for live video events, news
channels, training programs and other
content accessed my multiple users
at once.

Point to point unified communications
support

Bi-directional audio and video is
delivered in real time, directly between
endpoints to enable support for
leading unified communications
solutions from Cisco, Microsoft, Avaya,
and Citrix.

Deliver real time applications with
“local PC” quality without having to
increase bandwidth investments.

3D graphics professional applications
support (HDX 3D Pro)

HDX 3D Pro uses advanced server-
side GPU resources for compression
and rendering of latest OpenGL and
DirectX professional graphics apps.
GPU support includes both dedicated
user and shared user workloads.

Enables technical workers and power
users to run professional graphics
applications, that typically require
more processing resources.

Multi-monitor support Connect and use several monitors
simultaneously.

Enables users to have their desktops
and applications span across multiple
monitors and screen layouts.

Client drive mapping Enables folders such as a user’s unique
“My Documents” and “Desktop”
folders to map to a secure store in the
data center instead of a local or other
remote store.

Secures corporate data by preventing
data from being saved to a local device
or other storage location.

USB and peripheral support Enables simple and seamless use
of local resources, including USB
peripherals, multiple monitors, USB
headsets, webcams, smartphones,
smartcards, scanners, and printers.

Enable “ local PC” experience for users
with abroad array of peripheral types.

Product Overview

citrix.com

Introducing XenDesktop

10

Network and local printing Universal print driver and print server
technology replaces the management
of hundreds or thousands of network
and local printers. Efficicent Citrix
printing protocols compress printing
traffic and enable printing from any
client including iOS and Android devices.

Simplifies the management of print
drivers on the Citrix host. Reduces
bandwidth required for network
printing and expands printing
capabilities beyond Windows devices.

Fast session logon (XenApp published
apps and published desktops only)

Sessions pre-launch and wait for users
in an active or disconnected state,
enabling quick, instant-on app access
to an already active app session.
Session linger keeps user sessions
open after the user closes the app,
to provide a quick app reconnect or
enable the user to open a new app
without repeating the logon process.

Creates a local-like app launch
experience by expediting the
cumbersome user logon process.

Fast user profile loading (User profile
manager)

Streams user profile settings on-
demand rather than during the logon.
Administrators can specify rules for
downloading and caching large profile
components in the background.

Reduces logon time and accelerates
application access time while avoiding
profile conflicts and optimizing profile
size by excluding portions that result in
“profile bloat”.

Secure, Self-Service Citrix StoreFront
Feature Function Benefit
Enterprise app store Powered by StoreFront, provides users

with self-service selection of their
authorized apps and desktops.

Single point of access for users and
single point of control for IT to deliver a
consistent experience across different
devices and networks, and quickly
reconnecting users for speed and
convenience.

Roaming user reconnect (Citrix
StoreFront)

Allow users to maintain their apps
and desktops while roaming between
networks and devices by leveraging
NetScaler Gateway.

Quickly reconnect to apps across any
device for speed and convenience.

Follow me apps (Citrix StoreFront) Citrix StoreFront delivers end
user flexibility to select their own
personalized Windows apps on one
device and seamlessly gain single-click
access to the same set of apps on any
device.

Users only have to subscribe to their
apps and desktops one time for all
devices.

Simple client configuration (Citrix
StoreFront and NetScaler Gateway)

Leveraging Citrix StoreFront and
Netscaler Gateway, end users simply
download the Receiver app, then
enter their work email address to
automatically configure client and app
store settings.

Users get up and running in
seconds without needing to publish
instructions or tie up the helpdesk.

Product Overview

citrix.com

Introducing XenDesktop

11

Cloud-Ready, Built on the FlexCast Management Architecture
Feature Function Benefit
Infrastructure Interoperability and Optimization

XenServer hypervisor (included) Create highly scalable, manageable
and agile virtual infrastructures with
Citrix XenServer.

Includes unique IntelliCache capability
to cache common reads and writes to
the hypervisor host instead of sending
these commands back to central storage
for reduced IOPS and storage costs.

VMware Sphere, Microsoft Hyper-V Supports Microsoft and VMware
platforms.

Offers easy integration with your
existing virtualization solution and the
flexibility to expand or change your
infrastructure at any time.

Automated virtual machine provisioning
(Machine creation services)

Includes options for automated
provisioning of both desktop and
server virtual machines. Optimized for
both storage capacity and I/O load.

Simplifies deployment of virtual
apps and desktops with single
image management.

Central image management of
XenDesktop servers (Provisioning
Services)

Beyond image steaming, Citrix
Provisioning Service™ includes
advanced image management features
including snapshots and rollbacks.

Simplifies management of large
deployments while reducing the cost
and complexity of expensive shared
storage by I reducing IOPS overhead by
up to 99%.

Hybrid cloud provisioning From the Studio console, deploy on
popular cloud management platforms
including Amazon Web Services (AWS),
or Citrix CloudPlatform-based public
or private cloud services.

Deploy and manage familiar
XenDesktop on-premise infrastructure
on private or public clouds making it
easy for IT to scale out to meet their
most demanding SLAs.

ShareFile integration Optimized on-demand, on or off-
premise data sharing and sync service.

Meets the mobility and collaboration
needs of users and the data security
requirements of the enterprise.

Migration and Deployment Tools

Automated app publishing Intelligent configuration wizards
guide admins step by step through the
configuration process with in-line error
checking and online help. Configure
profile management, personal vDisk
and StoreFront through intelligent
deployment wizards.

Reduces deployment times by as
much as 80% by eliminating manual
configuration errors.

AppDNA™ Application compatibility and
migration software enables enterprises
to confidently discover, automate,
model and manage applications.

Enables faster application migrations,
easier application virtualization and
streamlined application management.
Up to 90% faster than manual efforts.

Product Overview

citrix.com

Introducing XenDesktop

12

Monitoring and Management

Web-based helpdesk and
troubleshooting tool (Director)

Director provides a detailed and
intuitive overview of XenDesktop
environments. It enables support
and helpdesk teams to quickly and
seamlessly perform crucial support
tasks for their end users while at
the same time monitoring and
troubleshooting system issues before
they become system-critical.

Provides the helpdesk with a single
console to monitor, troubleshoot and
fix user sessions.

User experience network monitoring
(EdgeSight™)

Provides user experience data
supplied by NetScaler Insight Manager
integrated into the EdgeSight console
to correlate user performance and
identify when network issues are
disrupting performance.

Quickly isolate networking bottlenecks
that may lead to poor user experience
with long-term trending data and
analytics.

Hosted app usage reporting & license
alerting (Director)

Offers insight into published
application usage through access to
detailed reports that track app access
by user, time spent within the app,
and trends regarding most frequently
used apps for a specified user, server
or time period. Citrix License Server
alerts proactively notifiy admins before
license thresholds are exceeded.

With a better understanding of
application usage, IT can better
manage app delivery capacity and
proactively track license consumption
in the environment.

Record real-time user sessions
(Session Recording)

Intelligently record the on-screen
activity of any user’s session, over
any type of connection, from a XenApp
server

Capturing and recording real-time user
and app activity enhances monitoring,
accelerates issue resolution, and
simplifies compliance

Single configuration & deployment
management console (Studio)

Studio provides various wizards to
guide you through the process of
setting up your environment, creating
your workloads to host applications
and desktops, and assigning
applications and desktops to users.

Dramatically simplifies and automates
deployments, including multi-tenant,
and hybrid-cloud implementations.

3rd party systems management
integration

XenDesktop SDK integrates with
your existing systems management
infrastructure, so you can automate
tasks, alerts and reports.

Provides flexibility to leverage the
management tools already in use.

Microsoft system center integration Manage and deploy virtual apps
and desktop images to Citrix servers
and provision apps and desktops
to Citrix users from System Center
Configuration Manager (SCCM)
console with the Citrix Connector for
Configuration Manager.

Leverage policy enforcement and
reporting processes and tools provided
in SCCM.

Network Optimization

Multi stream protocol Traffic prioritization delivered by
splitting virtual desktop traffic
into 5 different streams– real time,
interactive, background, bulk and UDP/
RTP traffic.

Allows IT to define rules that indicate
which types of traffic receive highest
priority.

Advanced WAN traffic prioritization
(Powered by CloudBridge VPX™)

CloudBridge, offers complete visibility
and control over your WAN link by
identifying individual application
traffic and enabling fine grained
prioritization.

Fine grain control over application
delivery as well as prioritization control
over ICA and non-ICA traffic to ensure
SLAs are met.

Branch traffic caching (Powered by
CloudBridge VPX)

CloudBridge client caching lets users
share a common cache before it hits
the network.

Improves user experience at branch
locations while increasing the
number of users and reducing overall
bandwidth.

Product Overview

citrix.com

Introducing XenDesktop

13

Security

Remote access protocol (ICA Proxy) TCP based remoting protocol provides
secure access to virtual Windows
apps and desktops delivered on
XenDesktop. Only screen updates,
mouse clicks and keystrokes—not
data—traverse the network.

Keeps apps, desktops and data safely
protected within the data center
without requiring a VPN.

Traffic encryption High performance, standards-based
encrypted connectivity.

Maintain security of HDX connection
data in motion.

SmartAccess Fine-grained context-based policy
engine employs smart access policy
management to balance the needs of
varying use case scenarios by granting
or denying individual tasks, such as
printing, copy/paste or mapping drives,
at a granular scenario-specific level.

Gives IT the flexibility to enforce
policies at a granular level to suit the
needs of varying use cases.

Multi-factor authentication Secures desktop access with tokens
and smartcard authentication
solutions for added layers of security.

Maximize the security of company IP
and customer/ patient records.

Support for risk-based authentication
(Receiver),

A powerful risk engine that
transparently increases security
by delivering user-friendly multi-
factor authentication. Risk-Based
Authentication ensures that users are
who they say they are while preserving
the familiar username/password login
experience.

IT can customize how authentication
works with XenDesktop, substantially
enhancing the security of applications
and desktops while providing a
seamless end-user experience.

FIPS compliant and Common
Criteria certified

Helping IT administrators simplify
security compliance and data
protection by adhering to strict security
compliance. XenDesktop is the only
app and desktop virtualization solution
that is FIPS 140-2 compliant and
Common Criteria certified.

Enables IT administrators to adhere to
strict security compliance.

Integrated SSL VPN A full featured SSL VPN gives users
access to any application or network
resource.

Tight integration with Receiver for
seamless UI.

 Reliability, Availability, Scalability

Unified delivery platform Delivers up to 20K apps or desktops
per site managing multiple versions of
Windows Server or Desktop operating
systems with common management.

Reduces management cost and
complexity over multiple silos of
deployment types while streamlining
OS migrations as new OS version
workloads can be added alongside
previous versions.

Multi-site load balancing and failover Provide for seamless and intelligent
multi-site load balancing and failover
with NetScaler Global Server load
balancing features.

Ensure users can always get to their
desktop .

High availability Provide multi-level protection against
failures for high availability and
seamless failover of infrastructure and
user sessions, including connection
resiliency with database connection
leasing which caches the results
of successful users’ connections.
Proactively monitor XenDesktop
services and automatically remove a
failure to preserve availability.

Integrated redundancy design to
comply with internal SLAs.

0515/PDF

Corporate Headquarters
Fort Lauderdale, FL, USA

Silicon Valley Headquarters
Santa Clara, CA, USA

EMEA Headquarters
Schaffhausen, Switzerland

India Development Center
Bangalore, India

Online Division Headquarters
Santa Barbara, CA, USA

Pacific Headquarters
Hong Kong, China

Latin America Headquarters
Coral Gables, FL, USA

UK Development Center
Chalfont, United Kingdom

About Citrix
Citrix (NASDAQ:CTXS) is leading the transition to software-defining the workplace, uniting virtualization, mobility management, networking
and SaaS solutions to enable new ways for businesses and people to work better. Citrix solutions power business mobility through secure,
mobile workspaces that provide people with instant access to apps, desktops, data and communications on any device, over any network and
cloud. With annual revenue in 2014 of $3.14 billion, Citrix solutions are in use at more than 330,000 organizations and by over 100 million users
globally. Learn more at www.citrix.com

Copyright © 2015 Citrix Systems, Inc. All rights reserved. Citrix, XenDesktop, XenClient, XenServer, ShareFile, Citrix Receiver, NetScaler
Gateway, Apache, CloudStack, CloudBridge VPX, CloudPlatform, CloudBridge, EdgeSight, Citrix Ready, FlexCast, Citrix Provisioning Services,
AppDNA, ICA and HDX are trademarks of Citrix Systems, Inc. and/or one of its subsidiaries, and may be registered in the U.S. and other
countries. Other product and company names mentioned herein may be trademarks of their respective companies.

Product Overview

citrix.com

Introducing XenDesktop

14

Learn more about the XenDesktop virtual application and desktop delivery platform by reading
these suggested documents:

•	 	XenDesktop Reviewers Guide
•	 	Comprehensive features and entitlements by XenDesktop license edition

http://www.citrix.com/content/dam/citrix/en_us/documents/products-solutions/xendesktop-reviewers-guide.pdf?accessmode=direct
http://www.citrix.com/go/products/xendesktop/feature-matrix.html

