

Miikka Heikkinen

Työpöytävirtualisointi

Toteutuksena Citrix XenDesktop 5.5

Opinnäytetyö

Kevät 2012

Tekniikan yksikkö

Tietotekniikan koulutusohjelma

2

SEINÄJOEN AMMATTIKORKEAKOULU

Opinnäytetyön tiivistelmä

Koulutusyksikkö: Tekniikan yksikkö

Koulutusohjelma: Tietotekniikka

Suuntautumisvaihtoehto: Tietoverkot

Tekijä: Miikka Heikkinen

Työn nimi: Työasemavirtualisointi: Toteutuksena Citrix XenDesktop 5.5

Ohjaaja: Alpo Anttonen

Vuosi: 2012 Sivumäärä: 48 Liitteiden lukumäärä: 0

Tässä opinnäytetyössä esitellään mitä on työpöytävirtualisointi. Työssä käydään
läpi virtualisoinnin eri osa-alueita, kuten historiaa ja perehdytään virtualisoinnin eri
muotoihin.

Työn aihe on ajankohtainen, koska työpöytävirtualisointi yleistyy jatkuvasti palve-
linvirtualisoinnin perässä. Monet yritykset hakevat kustannussäästöjä ja virtualisoi-
vat palvelinkeskuksiaan. Virtualisointi on yksi tapa tuoda kustannustehokkuutta ja
joustavuutta yritykseen.

Työn tarkoituksena on tarkastella työpyötävirtualisointia ja tehdä havaintoja työ-
pöytävirtualisoinnin hallinnasta, ylläpidosta ja käyttökokemuksista. Työpöytävirtu-
alisointia tarkastellaan käyttämällä toteutuksessa Citrix XenDesktop 5.5
-työpöytävirtualisointiratkaisua. Työssä esitellään myös Citrix Xen -tuoteratkaisut
liittyen työpöytävirtualisointiin ja XenDesktop-työpöytävirtualisointiratkaisuun.

XenDesktop asennetaan testiympäristöön, jossa voidaan testata ratkaisun eri
ominaisuuksia. Työn tuloksista ja havainnoista kerrotaan yleisellä tasolla, koska
työ rajautuu yhteen työpöytävirtualisointiratkaisuun. Työ tehtiin osana työharjoitte-
lua Rauhala Yhtiöt Oy:ssä syksyllä 2011.

Työn lopussa pohditaan tehtyjä havaintoja ja käyttökokemuksia, sekä työpöytävir-
tualisoinnin käyttökohteita. Lisäksi pohditaan mitä asioita tulee ottaa huomioon
työpöytävirtualisoinnissa.

Avainsanat: työpöytävirtualisointi, palvelinvirtualisointi, palvelinkeskus, virtuali-
sointi, Citrix, XenDesktop

3

SEINÄJOKI UNIVERSITY OF APPLIED SCIENCES

Thesis abstract

Faculty: School of Technology

Degree programme: Information Technology

Specialisation: Network Technology

Author: Miikka Heikkinen

Title of thesis: Desktop Virtualization using XenDesktop 5.5

Supervisor: Alpo Anttonen

Year: 2012 Number of pages: 48 Number of appendices: 0

The aim of this thesis was to introduce desktop virtualization and describes related
areas, such as history and the different forms of virtualization.

The subject of this thesis is topical, because desktop virtualization is becoming
more common along with server virtualization. Many companies are seeking for
cost savings by virtualizing their datacenters. Virtualization can provide needed
cost savings and flexibility.

The purpose of this thesis was to study desktop virtualization and make observa-
tions about administration, management and user experience. The desktop virtual-
ization solution in this thesis is Citrix XenDesktop 5.5. Other Citrix Xen -
virtualization solutions which were used with XenDesktop are also described in
this thesis

All the studies and observations were made in XenDesktop test environment infra-
structure where it is possible to simulate selected features. All the results and ob-
servations made are general, because the thesis is restricted to one desktop virtu-
alization solution. The thesis was made in practical work training in Rauhala Yhtiöt
Oy.

Keywords: desktop, server, virtualization, Citrix, XenDesktop

4

SISÄLTÖ

Opinnäytetyön tiivistelmä ... 2

Thesis abstract .. 3

SISÄLTÖ ... 4

Kuvaluettelo .. 6

Käytetyt termit ja lyhenteet .. 7

1 JOHDANTO .. 10

1.1 Aiheen esittely ... 10

1.2 Työn tavoite .. 11

1.3 Työn rakenne .. 11

2 VIRTUALISOINTI .. 12

2.1 Virtualisoinnin historia ... 12

2.2 Työpöytävirtualisointi ... 13

2.3 Virtuaalikone ... 14

2.4 Palvelinvirtualisointi ... 15

2.4.1 Ohjelmistopohjainen virtualisointi .. 16

2.4.2 Rautapohjainen virtualisointi eli täysvirtualisointi 17

2.4.3 Paravirtualisointi .. 18

2.5 Natiivivirtualisointi .. 19

2.6 Sovellusvirtualisointi .. 20

2.7 Tallennusvirtualisointi .. 21

2.8 Verkon virtualisointi ... 23

3 CITRIX XEN -TUOTERATKAISUT .. 24

3.1 XenServer ... 24

3.1.1 XenServer Tools ... 25

3.1.2 XenConvert ... 25

3.2 XenApp ... 25

3.3 XenClient .. 26

3.3.1 Synchronizer ... 26

3.4 Citrix Receiver ... 27

3.5 Access Gateway ... 27

5

3.6 XenDesktop .. 28

3.6.1 Citrix HDX ... 29

3.6.2 ICA-protokolla ... 29

3.6.3 Desktop Delivery Controller .. 30

3.6.4 Virtual Desktop Agent ... 30

3.6.5 Provisioning Services .. 31

3.6.6 Profile Management .. 31

4 TOTEUTUS TESTIYMPÄRISTÖSSÄ .. 32

4.1 Testaussuunnitelma .. 32

4.2 Testiympäristö ... 32

4.3 Asennus ja määritykset ... 33

4.3.1 DDC:n asennus ... 33

4.3.2 Määritykset .. 34

4.3.3 Master Imagen asennus.. 35

4.3.4 Virtuaalityöpöytien luominen ... 35

5 TULOKSET JA POHDINTAA .. 37

5.1 Käyttökokemukset ... 37

5.1.1 Asennus ja käyttöönotto .. 37

5.1.2 Hallinta ja ylläpito .. 37

5.1.3 XenDesktop-virtuaalityöpöydän käyttö PC:llä 39

5.1.4 Virtuaalityöpöydän käyttö mobiililaitteella .. 41

5.2 Johtopäätökset .. 43

5.2.1 Mahdolliset käyttökohteet .. 44

5.3 Huomioitavia asioita .. 44

6 YHTEENVETO .. 46

LÄHTEET .. 47

6

Kuvaluettelo

Kuva 1: VDI:n periaatekuva (James 2010, 2.)... 13

Kuva 2: Tuotanto- ja kehitysvaiheessa olevien osuus virtualisoinnin käyttäjistä

2009. (Virtualisointi suomalaisissa organisaatioissa. 2009.) 15

Kuva 3: Virtualisointiaste eli virtualisoitujen palvelinten osuus 2007 ja 2009.

(Virtualisointi suomalaisissa organisaatioissa. 2009.) ... 16

Kuva 4: Ohjelmistopohjainen virtualisointi ... 17

Kuva 5: Rautapohjainen virtualisointi .. 18

Kuva 6: Paravirtualisointi .. 19

Kuva 7: Perinteinen ympäristö (vasemmalla) ja virtualisoitu ympäristö (oikealla)

(Ruest & Ruest 2009, 34) ... 20

Kuva 8: Virtualisoitu sovellus välitetään palvelimelta päätelaitteille 21

Kuva 9: Tallennusvirtualisoinnin periaatekuva. (Network & Servers 2011) 22

Kuva 10: Fyysinen tilankäyttö varatusta LUN:sta (Ruest & Ruest 2009, 27.) 23

Kuva 11: XenClient ja Synchronizer-arkkitehtuuri (XenClient: Try XenClient

Express 2012) ... 27

Kuva 12: Citrix XenDesktop -arkkitehtuuri .. 29

Kuva 13: Käyttäjä yhdistää virtuaalityöpöydälle (James 2010, 9) 30

Kuva 14: XenDesktopin asennettavat komponentit... 34

Kuva 15: XenDesktop kirjautumissivu ... 39

Kuva 16: Virtuaalityöpöytä Desktop Viewer -ikkunassa ja työkalupalkki 40

Kuva 17: Citrix Receiver Android-version sormen liikkeillä tehtävät komennot

(Android Market: Citrix Receiver 2011) ... 42

Kuva 18: Virtuaalityöpöytä HTC Desire -älypuhelimella .. 43

7

Käytetyt termit ja lyhenteet

AD Active Directory on Microsoft Windows-toimialueen käyt-

täjätietokanta ja hakemistopalvelu.

AMD-V AMD:n virtualisointilaajennus prosessoriarkkitehtuurille.

DAS Direct Attached Storage eli suoraan laitteeseen yhdistetty

tallennusratkaisu.

DC Domain Controller on Windows-toimialueen ohjauskone.

DDC Desktop Delivery Controller on Citrix Xendesktopin

ohjauskone.

DHCP Dynamic Host Configuration Protocol on verkkoprotokolla,

jonka tehtävä on jakaa osoitteita määritetystä IP-

osoiteavaruudesta.

DNS Domain Name System on internetin nimipalvelujärjestel-

mä.

FC Fiber Channel on tallennusratkaisuissa käytettävä optinen

tiedonsiirtotapa.

HA High Availability on käsite vikasietoisesta järjestelmästä.

I/O Input/Output kuvaa tiedonsiirtoa sisään ja ulos.

ICA Independent Computing Architecture on Citrixin protokolla

palvelimen ja asiakasohjelman väliseen tiedonsiirtoon.

Intel VT ja vPro Intelin virtualisointilaajennus prosessoriarkkitehtuurille,

joista vPro on tarkoitettu työpöytäkoneisiin.

IPsec Internet Protocol Security on tapa suojata Internet Proto-

col eli IP.

8

ISO International Organization for Standardization, jolla tässä

tapauksessa tarkoitetaan levynkuvatiedostoformaattia eli

ISO-tiedostoa.

LUN Logical Unit Number on looginen yksikön numero, jota

käytetään nimeämään looginen yksikkö tallennusjärjes-

telmässä.

NAS Network Attached Storage tarkoittaa tiedostotason verk-

kotallennusjärjestelmää.

NFS Network File System tiedostonjakoprotokolla verkkotal-

lennusjärjestelmissä.

Pool Pool tarkoittaa koottuja resursseja, jotka ovat valmiina

käytettäviksi.

PPTP Point-to-Point Tunneling Protocol on VPN-

tunnelointiprotokolla

QoS Quality of Service on termi, jolla tarkoitetaan tietoliiken-

teen luokittelua ja priorisointia.

RAID Redundant Array of Independent Disks on tekniikka, jolla

yhdistetään fyysisiä kiintolevyjä yhdeksi loogiseksi levyksi

vikasietoisuuden tai suorituskyvyn kasvattamiseksi.

RDP Remote Display Protocol on Windowsin etäkäyttöprotokol-

la.

SaaS Software as a Service on toimitustapa, jolla toimitetaan

ohjelmistot verkon palveluina.

SAN Storage Area Network tarkoittaa tallennusverkkoa.

SCSI Small Computer System Interface on standardi tiedon

välittämiseksi tietokoneen ja oheislaitteiden välillä.

9

SSL Secure Sockets Layer on varmenteisiin perustuva tietolii-

kenteen suojaustapa.

VDI Virtual Desktop Infrastructure on virtualisointitapa, jolla

virtualisoidaan työpöytäkäyttöjärjestelmää keskitetysti.

VHD Virtual Hard Disk on virtuaalikoneen levynkuva-

tiedostoformaatti.

VLAN Virtual Local Area Network tarkoittaa virtuaalikähiverkkoa,

jolla fyysinen verkko voidaan jakaa loogisiin osiin.

VM Virtual Machine on virtuaalikone, joka tarkoittaa virtualisoi-

tua täysin eristettyä käyttöjärjestelmäasennusta.

VMDK Virtual Machine Disk on VMwaren käyttämä virtuaaliko-

neen levynkuvatiedostoformaatti.

VMM Virtual Machine Manager eli Hypervisor mahdollistaa vir-

tuaalikoneiden ajamisen isäntäkoneessa.

VPN Virtual Private Network on tapa, jolla voidaan yhdistää

yksityisiä verkkoja julkisen verkon yli.

XML Extensible Markup Language on merkintäkieli, jolla esite-

tään rakenteellista tietoa.

(Citrix 2010, Dittner & Rule 2007, Ruest & Ruest 2009, James 2010.)

 10

1 JOHDANTO

Yrityksillä on jatkuva tarve kehittää ja tehostaa liiketoimintaa. Säästöjä haetaan eri

osa-alueilta. Virtualisointi on yleistynyt kiihtyvällä vauhdilla viimeisen kymmenen

vuoden aikana. Yritykset ovat muun muassa alkaneet ulkoistamaan omia palveli-

miaan konesalipalveluihin tai ovat muuttaneet omia palvelimiaan virtuaalisiksi. Kui-

tenkin käyttäjien työasemat tai toisin sanottuna työpöydät ovat pysyneet perinteisi-

nä tietokoneina. Työntekijöillä on tarve liikkua ja hoitaa töitä myös mobiilisti, eikä

työaseman äärellä toimistolla. Myös etätyö on yleistynyt viime vuosina. Yritykset

ovat alkaneet kiinnostua myös työpöytävirtualisoinnin mahdollisuuksista.

Työpöytävirtualisointi on ollut konseptina olemassa jo muutaman vuoden. Ideana

työpöytävirtualisoinnissa on se, että käyttäjän käyttöjärjestelmää ja työpöytää käy-

tetään palvelinkeskuksessa sijaitsevalta palvelimelta. Käyttäjän päätelaitteelle väli-

tetään verkon yli näyttökuva virtuaalityöpöydältä. Käyttäjän kaikki komennot, kuten

hiiren liike ja näppäimistön painallukset välitetään virtuaalityöpöydälle. Työpöytä ei

ole enää sidottu yhteen työasemaan. Nykyisillä teknologioilla käyttäjällä on mah-

dollisuus käyttää virtuaalista työpöytäänsä tavallisella PC-tietokoneella, Mac-

tietokoneella ja mobiililaitteilla, kuten taulutietokoneella tai älypuhelimella. Työpöy-

tävirtualisoinnilla on monia yrityksiä kiinnostavia vahvuuksia, kuten hallittavuus,

keskitetty ylläpito, nopeat muutokset, tietojen keskitetty varmistus ja joustavampi

tapa tehdä töitä.

1.1 Aiheen esittely

Tässä opinnäytetyössä on tarkoitus esitellä mitä on työpöytävirtualisointi ja miten

sitä voidaan hallita, ylläpitää ja hyödyntää. Työssä toteutetaan ratkaisu luomalla

testiympäristö, jossa voidaan tehdä havaintoja työpöytävirtualisoinnin käytettävyy-

destä, ylläpidettävyydestä, hallinnasta, ominaisuuksista ja mahdollisuuksista. Työ

rajataan käyttämällä esimerkkinä Citrix XenDesktop 5.5 -työpöytävirtualisointirat-

kaisua virtualisoimalla Microsoft Windows 7 -käyttöjärjestelmää. Työn tuloksista

kerrotaan yleisellä tasolla, koska työ rajautuu yhteen työpöytävirtualisointiratkai-

suun. Testiympäristön ulkopuolelle rajataan tuotantoympäristön toteutukseen liitty-

 11

vät tallennusjärjestelmä- ja virtuaaliverkkoratkaisut. Toteutus testiympäristössä

tehtiin osana työharjoittelua Rauhala Yhtiöt Oy:ssä alkaen syksystä 2011.

Rauhala Yhtiöt Oy on vuonna 1991 perustettu kotimainen, yrittäjävetoinen per-

heyritys. Yrityksen toimitusjohtaja on Mika Hakanpää. Rauhalan suurimmat kontto-

rit sijaitsevat Helsingissä ja Seinäjoella. (Rauhala 2012.)

Rauhala Yhtiöt Oy tuottaa tietotekniikka-, tietoliikenne- ja viestintäratkaisuja (ICT

-ratkaisut) (Rauhala 2012).

1.2 Työn tavoite

Tavoitteena on asentaa ja käyttöönottaa XenDesktop 5.5 virtuaalinen työpöytärat-

kaisu testiympäristössä. Testiympäristössä on tavoitteena tehdä havaintoja Xen-

Desktopin ylläpidettävyydestä, hallinnasta, ominaisuuksista, sekä heikkouksista ja

vahvuuksista. Tavoitteena on myös selvittää yleisesti, mitä on työpöytävirtualisoin-

ti. Lisäksi tarkoitus on selvittää millaisille käyttökohteille työpöytävirtualisointi sopii

ja mitä on otettava huomioon työpöytävirtualisoinnin toteutuksessa.

1.3 Työn rakenne

Toisessa luvussa tutustutaan työpöytävirtualisointiin historiaan ja virtualisoinnin eri

osa-alueisiin.

Kolmannessa luvussa esitellään Citrix Xen -tuoteperheen keskeisimmät ratkaisut

liittyen työpöytävirtualisointiin.

Neljännessä luvussa esitellään testiympäristö, asennus, käyttöönotto, määritykset

ja testaussuunnitelma.

Viidennessä luvussa käydään läpi tulokset ja pohditaan huomioitavia asioita.

Viimeisessä luvussa kerrotaan työn yhteenveto.

 12

2 VIRTUALISOINTI

Virtualisointi on vaikea määrittää yksiselitteisesti. Dittner ja Rule (2007, 3) määrit-

televät virtualisoinnin seuraavanlaisesti: ”Virtualisointi on tietokoneen laitteiston

jakamista moninkertaisiin toteutusympäristöihin käyttämällä yhtä tai useampaa

konseptia tai teknologiaa, kuten laitteiston tai ohjelmiston jakamista, osituskäyttöä,

osittaista tai täydellistä tietokoneen simuloimista tai jäljittelemistä”.

Virtualisoinnin tehtävät:

- luoda käsitteellinen taso ohjelmistojen ja laitteiston välille

- mahdollistaa kustannussäästöjä ja moninaisuutta

- turvata luotettavuus ja tietoturva

- parantaa palvelun laatua

- parantaa liiketoiminnan tuottavuutta

- minimoida laitteiston ylimäärää ja maksimoida hyötykäyttöä. (Dittner & Rule

2007, 2.)

2.1 Virtualisoinnin historia

Virtualisointi tunnettiin 1960-luvulla termillä osituskäyttö (time-sharing). Professori

Christopher Strachey Oxfordin yliopistosta toi tämän termin ensimmäistä kertaa

esiin teoksessaan Time Sharing in Large Fast Computers. Strachey keksi tavan

ohjelmoida, jossa toinen ohjelmoija pystyi samaan aikaan tekemään virheenkorja-

usta, kun Strachey ohjelmoi toisaalla. Hän kutsui sitä multi-programming eli mo-

niajo-ohjelmoinniksi. Tämä innovaatio johti useisiin osituskäyttöä hyödyntäviin ai-

kansa supertietokoneisiin. Kahta näistä supertietokoneista pidetään virtualisoinnin

evoluution aikajanan alkupääksi. Kyseiset tietokoneet olivat nimeltään Atlas ja IBM

 13

M44/44X. Kyseisen IBM:n tietokoneen arkkitehtuuri oli ensimmäinen, jonka kanssa

käytettiin termiä virtuaalikone. (Dittner & Rule 2007, 3.)

1990-luvulla ja 2000-luvun alussa eri teknologioiden kehittyessä IT-ala alkoi virtu-

alisoimaan ja yksinkertaistamaan data- ja palvelinkeskuksia. Virtualisoiminen alkoi

yleistyä IT-alalla. Moni virtualisointiin erikoistunut yritys, kuten Sun, Microsoft ja

VMware alkoi saada laajaa hyväksyntää ratkaisuilleen asiakkaidensa keskuudes-

sa. Myös avoimen lähdekoodin Xen alkoi saamaan suosiota ja hyväksynnän Li-

nux-yhteisöstä. Siitä tuli myös suosittu sisäänrakennettu ominaisuus Linux-

jakeluihin ja se alkoi syödä markkinaosuutta muilta alan ratkaisuilta. (Dittner & Ru-

le 2007, 5.)

2.2 Työpöytävirtualisointi

Virtuaalisesta työpöydästä on IT-alalla käytetty vuosia yleisesti lyhennettä VDI

(Virtual Desktop Infrastructure). VDI on Hewlett-Packardin 2000-luvun alussa ke-

hittelemä teknologia, jonka perusidea on isännöidä työpöytää palvelinkeskuksesta,

eikä käyttäjän tietokoneelta. Ensimmäisessä versiossa oli räkillinen HP Blade

-palvelimia, johon jokaiseen palvelimeen asennettiin Microsoft Windows XP

-käyttöjärjestelmä. Käyttäjät pystyivät ottamaan yhteyden jokaiseen Blade

-palvelimen Windows XP -työpöydälle Microsoft RDP:tä (Remote Desktop Proto-

col) käyttävän yhteyden kautta. Tekniikan kehittyessä ja halvetessa voidaan nyky-

ään ajaa yli 30 työpöytää yhdellä palvelimella. (James 2010, 1.)

Kuva 1: VDI:n periaatekuva (James 2010, 2.)

 14

IT-alan kehittyessä vanhat lyhenteet tai termit eivät enää välttämättä kuvaa kehit-

tynyttä teknologiaa. Näin on käynyt VDI:lle, josta on alettu käyttämään yleisempää

termiä työpöytävirtualisointi. Suurin ja keskeisin ero työpöytävirtualisoinnin ja

VDI:n välillä on VDI:n rajoittuneisuus. Työpöytävirtualisointi käsittää laajan tekno-

logioiden kirjon, joka tuo joustavuutta ja se sopii hyvin tämän päivän organisaatioi-

den tarpeisiin, esimerkiksi mahdollisuus käyttää työpöytää liikkeessä mobiililaitteil-

la. (Niemelä 2010.)

2.3 Virtuaalikone

Virtuaalikone eli VM (Virtual Machine) on käyttöjärjestelmä, jota ajetaan isäntäko-

neessa virtuaalikerroksen päällä. Virtuaalikone käyttää resursseina virtuaalikerrok-

sessa emuloitua laitteistoa. Jokainen käyttöjärjestelmäympäristö käyttäytyy virtu-

aalikerroksen päällä omana erillisenä tietokoneena. Virtuaalikone koostuu käytän-

nössä isäntäkoneella useasta tiedostosta. Tiedostoja ovat mm. määritystiedostot,

virtuaalikovalevy-, virtuaalikoneen olotila- ja lokitiedostot. (Ruest & Ruest 2009,

30.)

Määritystiedosto kertoo virtuaalikoneelle, missä virtuaalinen kovalevy sijaitsee ja

mitä laitteistoresursseja se käyttää virtuaalikerroksessa. Määritystiedosto on

yleensä tekstitiedosto tai XML (Extended Markup Language) -tiedosto. (Ruest &

Ruest 2009, 30.)

Virtuaalikovalevy-tiedosto sisältää itse virtuaalikoneen eli käyttöjärjestelmän ja sen

koko voi olla useita gigatavuja, sekä muodostua useista tiedostoista. Se käyttäytyy

virtuaalikerroksen päällä kuin fyysinen kovalevy. Tiedostomuotoja on useita, mutta

yleisimmät ovat VHD (Virtual Harddisk) ja WMwaren VMDK (Virtual Machine

Disk). (Ruest & Ruest 2009, 31.)

Virtuaalikoneen olotila-tiedosto sisältää tiedon virtuaalikoneen tilasta, kuten onko

kone lepo- vai horrostilassa vai onko se käynnistetty tai sammutettu. Lokitiedostoi-

hin kerääntyy tietoja virtuaalikoneeseen liittyvistä tapahtumista, kuten virheistä.

Olemassa on myös työkaluja, joilla voidaan muuntaa olemassa oleva fyysiselle

alustalle asennettu käyttöjärjestelmä virtuaalikoneeksi. (Ruest & Ruest 2009, 32.)

 15

2.4 Palvelinvirtualisointi

Virtualisoinnin yleisin ja tunnetuin muoto on palvelinvirtualisointi. Virtualisoinnin

avulla voidaan ajaa useaa eri käyttöjärjestelmää yhdellä palvelimella. Kauppa-

markkinointipalveluita tarjoava Mext Oy suoritti vuonna 2009 tutkimuksen, kuinka

virtualisointia hyödynnetään suomalaisissa yrityksissä. Jopa 97 % käytti jo virtuaa-

lipalvelimia tuotantoympäristöissään, kuten kuvasta 2 selviää. (Virtualisointi suo-

malaisissa organisaatioissa. 2009.)

Kuva 2: Tuotanto- ja kehitysvaiheessa olevien osuus virtualisoinnin käyttäjistä
2009. (Virtualisointi suomalaisissa organisaatioissa. 2009.)

Myös virtualisointiaste kaikista palvelimista oli jo 46 % virtualisoineilla yrityksillä ja

31 % kaikilla yrityksillä vuonna 2009, kuten kuvasta 3 voi havaita. Tämä on myös

poikkeuksetta kasvava trendi suomalaisissa yrityksissä. (Virtualisointi suomalaisis-

sa organisaatioissa. 2009.)

 16

Kuva 3: Virtualisointiaste eli virtualisoitujen palvelinten osuus 2007 ja 2009. (Virtu-
alisointi suomalaisissa organisaatioissa. 2009.)

Yritykset ovat nopeasti siirtyneet palvelinvirtualisointiin, koska se on kustannuste-

hokasta, vikasietoisempaa ja käyttöaste on parempi. Perinteisten palvelimien käyt-

töaste on vain noin kymmenesosa kapasiteetista, riippuen palveluiden määrästä.

Näin ollen suurin osa kapasiteetista jää käyttämättä. Virtualisoinnilla voidaan ottaa

suurin osa kapasiteetista käyttöön yhdistämällä palvelinlaitteisto ajamaan useita

virtuaalipalvelimia. Näin saadaan ylläpito ja laitekustannukset tehokkaammin käyt-

töön. Suurena hyötynä on myös vikasietoisuus, kun virtuaalijärjestelmiä voidaan

esimerkiksi siirtää lennosta laitteistosta toiseen. (Ruest & Ruest 2009, 34.)

Palvelinvirtualisoinnin suurimmat ohjelmistontarjoajat ovat Microsoft, Citrix, VMwa-

re (Ruest & Ruest 2009, 34).

2.4.1 Ohjelmistopohjainen virtualisointi

Palvelinvirtualisointi voidaan jakaa kahteen eri pääryhmään: ohjelmistopohjainen

virtualisointi ja rautapohjainen virtualisointi. Ohjelmistopohjaista virtualisointia käy-

tetään yleensä testi- ja kehitysympäristöissä, koska se on yksinkertainen ja nopea

tapa virtualisoida. Virtuaalikerroksena tai Virtual Machine Managerina (VMM), jota

 17

kutsutaan nykyään yleisimmin hypervisor, toimii ns. isäntäkäyttöjärjestelmän pääl-

le asennettu virtualisointisovellus. Isäntäkäyttöjärjestelmä voi olla esimerkiksi Mic-

rosoft Windows. Ohjelmistopohjainen virtualisointi ei ole kovin tehokasta, koska

isäntäkäyttöjärjestelmä vie resursseja myös laitteistosta. Virtualisointi on riippuvai-

nen isäntäkäyttöjärjestelmästä, joten esimerkiksi isäntäkäyttöjärjestelmän päivityk-

set ja uudelleenkäynnistykset aiheuttavat virtualisointiin palvelukatkoksia. Tämä ei

siis ole kovin luotettavaa virtualisointitekniikkaa. Ohjelmistopohjaista virtualisointia

käytetään mm. tilanteissa, jossa halutaan ajaa toista käyttöjärjestelmää, kuten Li-

nuxia isäntäkäyttöjärjestelmän päällä. Markkinoilta löytyy ilmaisia ja kaupallisia

ohjelmistopohjaisia ratkaisuja. Ilmaisia ovat mm. Microsoft Virtual PC, VMware

Player ja Oracle VirtualBox. Kaupallisia ratkaisuja ovat mm. WMware Workstation

ja Microsoft Virtual Server 2005 R2. (Ruest & Ruest 2009, 31-32.)

Kuva 4: Ohjelmistopohjainen virtualisointi

2.4.2 Rautapohjainen virtualisointi eli täysvirtualisointi

Tuotantoympäristöissä käytetään yleensä rautapohjaista virtualisointia, jossa lait-

teiston päälle on asennettu hypervisor. Hypervisor mahdollistaa virtuaalikerroksen,

Laitteisto

Isäntäkäyttöjärjestelmä

Virtualisointikerros

OS 1 OS 2 OS 3

 18

jossa voidaan ajaa useaa virtuaalipalvelinta samalla laitteistolla. Näin saadaan

suurin osa laitteiston käyttöasteesta hyödynnettyä. Rautapohjaisen virtualisoinnin

nopeus on samaa luokkaa kuin perinteisen fyysisen palvelimen, koska hypervisor

simuloi täysin käytettävää laitteistoa. (Ruest & Ruest 2009, 33-34.)

Etuna rautapohjaisessa virtualisoinnissa on järjestelmän vikasietoisuus. Esimer-

kiksi virtualisoinnin alla ei ole ylläpidettävää isäntäkäyttöjärjestelmää. Usea palve-

linlaitteisto voidaan yhdistää samaan virtualisointikerrokseen laitteistovikojen varal-

le. Laitteistot erotellaan virtuaalikerroksessa ns. pooleiksi. Useissa ratkaisuissa

virtuaalipalvelimet voidaan esimerkiksi laitteistovian ilmetessä siirtää toiseen lait-

teistoon lennosta. (Ruest & Ruest 2009, 33-34.)

Yleisimpiä rautapohjaisen virtualisointialustaratkaisuja ovat Microsoft Hyper-V

Server, WMware ESXi/ESX ja Citrix XenServer (Ruest & Ruest 2009, 33-34).

Kuva 5: Rautapohjainen virtualisointi

2.4.3 Paravirtualisointi

Paravirtualisointi on virtualisointitekniikka, joka tarjoaa osittaisen simulaation lait-

teistosta, jossa virtualisointia ajetaan. Ideana on osoiteavaruuden virtualisointi

muunnettujen ajureiden avulla, mikä mahdollistaa jokaiselle virtuaalikoneelle oman

uniikin osoiteavaruuden. Paravirtualisointi sopii parhaiten alustoille, joissa ei ole

täyttä laitteistotukea virtualisoinnille. Täten se on helpompi toteuttaa, kuin rauta-

Laitteisto

Virtualisointikerros/Hypervisor

OS 1 OS 2 OS 3

 19

pohjainen virtualisointi. Se myös mahdollistaa tehokkaan suorituskyvyn verkolle ja

levyn tiedonsiirrolle (I/O). Paravirtualisoinnin huonona puolena on sen vaatimus

saada pääsy virtualisoitavan käyttöjärjestelmän lähdekoodiin. Tämä on mahdollis-

ta vain avoimen lähdekoodiin perustuvilla käyttöjärjestelmillä, kuten esimerkiksi

Linuxilla. Lisäksi virtuaalikoneiden siirreltävyys on vaikeaa. (Dittner & Rule 2007,

22, 424.)

Kuva 6: Paravirtualisointi

2.5 Natiivivirtualisointi

Natiivivirtualisointia kutsutaan myös hybridivirtualisoinniksi. Natiivivirtualisointi on

sekoitus rautapohjaista ja paravirtualisointa. Natiivivirtualisointiin on yhdistelty kiih-

dytystekniikoilla, jotka nopeuttavat tiedonsiirtoa. Natiivivirtualisointi käyttää hyö-

dyksi prosessoriarkkitehtuuriin sisäänrakennettuja teknologioita, kuten Intel VT ja

AMD-V. Tämä mahdollistaa, että virtualisoitava käyttöjärjestelmä voidaan asentaa

ja ajaa ilman muutoksia tai muunnettuja ajureita. Eli käyttöjärjestelmän lähdekoo-

diin ei tarvitse tehdä muutoksia, jos se tukee Intel VT- tai AMD-V-teknologioita.

(Dittner & Rule 2007, 23.)

Laitteisto

Isäntäkäyttöjärjestelmä

Virtualisointikerros/Hypervisor

OS 1 OS 2 OS 3

Muunnetut
ajurit

Muunnetut
ajurit

Muunnetut
ajurit

 20

2.6 Sovellusvirtualisointi

Sovellusvirtualisoinnista on tullut yksi nopeimmin kasvavista virtualisointitavoista.

Sen ideana on poistaa ohjelmiston ja käyttöjärjestelmän suora yhteys, niin kuin

kuvassa 7 on esitetty. Sovellusta ajetaan käytännössä palvelimelta ja näytetään

käyttäjän päätteeltä, kuten kuvassa 8. Näin ohjelmistojen ongelmat ja ristiriidat

käyttäjän käyttöjärjestelmän kanssa jäävät pois. Jokainen virtualisoitu sovellus on

toisille virtualisoiduille sovelluksille näkymätön, joten ne eivät häiritse toisiaan mil-

lään tavalla. (Dittner & Rule 2007, 25-26.)

Kuva 7: Perinteinen ympäristö (vasemmalla) ja virtualisoitu ympäristö (oikealla)
(Ruest & Ruest 2009, 34)

Sovellusvirtualisointi helpottaa ja tehostaa hallintaa ja ylläpitoa. Sovellus voidaan

päivittää ja huoltaa keskitetysti, koska ylläpitäjän ei tarvitse hallita kuin yhden so-

velluspaketin määrityksiä. Markkinoilta löytyy mm. seuraavia sovellusvirtualisointi-

ratkaisuja: Microsoft App-V, Citrix XenApp ja VMware ThinApp. (Dittner & Rule

2007, 25–26; Ruest & Ruest 2009, 33.)

 21

Kuva 8: Virtualisoitu sovellus välitetään palvelimelta päätelaitteille

2.7 Tallennusvirtualisointi

Tallennusvirtualisoinnin perusidea on näyttää useampi fyysinen tallennustila yhte-

nä tallennusvarastona. Tuotantoympäristöissä käytetään yleisesti vikasietoisia

RAID-levyjärjestelmiä. Tallennustapoja ovat mm. DAS (Direct Attached Storage),

NAS (Network Attached Storage) tai SAN (Storage Area Network). Tiedonsiirtota-

poina käytetään Fiber Channel- (FC), Internet SCSI- (iSCSI) ja Network File Sys-

tem (NFS) -tekniikoita. FC on näistä nopeampi, jossa tieto siirtyy nopeudella 2 - 8

Gbit/s. iSCSI-järjestelmissä tieto liikkuu normaaleissa verkkokaapeleissa (Ether-

net), joiden nopeus on n. 1Gbit/s. (Ruest & Ruest 2009, 27.)

 22

Kuva 9: Tallennusvirtualisoinnin periaatekuva. (Network & Servers 2011)

Palvelimelle julkaistua tallennustilaa kutsutaan nimellä LUN (Logigal Unit Number).

Jokaiselle loogiselle levyalueelle annetaan looginen yksikkönumero eli LUN. Levy-

alue merkitään varatuksi fyysisestä kokonaistallennustilasta, esimerkiksi levyjär-

jestelmästä. Varattua tilaa käytetään levyjärjestelmässä, kun sitä tarvitaan. Varsi-

nainen varattu levytila on se, mitä virtuaalikone oikeasti käyttää, kuten kuvassa 10

esitetty. Tätä kutsutaan Thin LUN -levynvaraukseksi. (Ruest & Ruest 2009, 27.)

 23

Kuva 10: Fyysinen tilankäyttö varatusta LUN:sta (Ruest & Ruest 2009, 27.)

2.8 Verkon virtualisointi

Verkon virtualisointi mahdollistaa käytössä olevan tiedonsiirtokaistan hallinnan

jakamalla kaista toisista riippumattomiin kanaviin. Yksinkertaisin tapa virtualisoida

verkkoa on jakaa fyysinen verkko virtuaalisiin lähiverkkoihin eli VLAN-verkoiksi

(Virtual Local Area Network). Jokainen virtuaalinen lähiverkko on itsenäinen ja

eristetty muista verkoista estäen liittymisen siihen ulkopuolelta. VLAN vaatii fyysi-

siltä verkkolaitteilta tuen virtuaalisille verkoille. Verkot eritellään verkkolaitteista ID-

numeron perusteella. (Ruest & Ruest 2009, 27.)

Toinen tärkeä verkon virtualisointitekniikka on VPN (Virtual Private Network). VPN-

tekniikalla voidaan luoda yksityinen tunneli julkisen verkon läpi ja siirtää tietoa suo-

jattuna. VPN-yhteys on yrityksille turvallinen tapa muodostaa etäyhteyksiä käyttä-

jän ja työpaikan välille. Etäyhteyden luomiseen tarvitaan yleensä erillinen ohjelma,

jolla käyttäjä ottaa yhteyden VPN-verkkoon. Yleisimpiä VPN-yhteyden salauspro-

tokollia ovat IPsec, PPTP ja uusimpana SSL VPN. (Dittner & Rule 2007, 25.)

Verkon virtualisoinnissa voidaan käyttää myös virtuaalisia verkkolaitteita, kuten

virtuaalikytkimiä ja verkkokortteja (Citrix 2010, 63).

 24

3 CITRIX XEN -TUOTERATKAISUT

Citrix Systems Inc. on vuonna 1989 perustettu yhdysvaltalainen IT-alan yritys, joka

tarjoaa virtualisointi-, pilvipalvelu- ja SaaS (Software As a Service) -ratkaisuja. Yri-

tyksen liikevaihto oli vuonna 2011 1,8 miljardia dollaria. Citrix:llä on n. 230000

asiakasta ympäri maailman. Citrix on lisäksi markkinajohtaja sovellus- ja työpöytä-

virtualisoinnissa. (Investor Presentation. 2011.)

3.1 XenServer

XenServer on Citrixin hypervisor-ratkaisu, joka pohjautuu avoimen lähdekoodin

paravirtuaaliseen Xen-hypervisoriin. Xen-hypervisor ja XenServer hyödyntävät

myös natiivisti Intelin ja AMD:n sisäänrakennettuja virtualisointitekniikoita. XenSer-

veriä voidaankin kutsua siis natiivi- tai hybridivirtuaaliseksi hypervisoriksi. (User’s

Manual: Xen v3.3. 2008, 1.)

XenServerin perusominaisuuksiin kuuluvat mm. virtuaalilevykuvien tallennus VHD-

muotoon. Virtuaalikoneista voidaan ottaa ns. tilannevedoksia, joita voidaan kloona-

ta tai käyttää virtuaalikoneen tilanteen palauttamiseen. XenServerin mukana tulee

myös työkalut, joilla voidaan muuntaa fyysinen kone virtuaalikoneeksi. Monitoroin-

ti- ja hallintatyökaluna toimii XenCenter-ohjelmisto, jolla voidaan hallita, ylläpitää ja

siirtää virtuaalikoneita. (XenServer 2012.)

XenServer voidaan asentaa usealle palvelinlaitteistoalustalle ja yhdistää virtuaali-

sesti vikasietoisuuden parantamiseksi. Jokainen fyysinen laitteistoalusta erotellaan

XenServerissä pooleiksi. Yksi pooli käyttää yhden fyysisen laitteen resursseja.

Vikasietoisuudesta huolehtii XenMotion-ominaisuus, joka siirtää automaattisesti

aktiiviset virtuaalikoneet toiseen pooliin suunnittelemattomissa vikatilanteissa.

(XenServer 2012.)

XenServeriä saa neljänä eri lisenssinä. Ilmainen ja rajoitetuin versio on Free Editi-

on. Muut versiot ovat Advanced, Enterprise ja Platinium. Ilmaisversio on tarkoitettu

testaus- ja esittelytarkoituksiin, mutta sitä voidaan myös käyttää kevyissä ratkai-

suissa. Kaupalliset lisenssit tuovat ominaisuuksia ja parannuksia suorituskykyyn

 25

tuotantoympäristöissä. Työtä kirjoittaessa XenServerin uusin versio on XenServer

6. (XenServer 2012.)

3.1.1 XenServer Tools

XenServer Tools sisältää muokatut Windows-ajurit ja agentti-ohjelman virtuaaliko-

neelle, joka asennetaan XenServerille. Se korvaa emuloidut tallennus- ja verkko-

ajurit nopeammilla paravirtualisoiduilla versioilla. Näin saadaan virtuaalikone opti-

moitua XenServer-alustalle. Muokatut ajurit ovat n. 30 – 40 % nopeammat kuin

emuloidut ajurit. Agentti integroi virtuaalikoneen XenServeriin ja mahdollistaa vir-

tuaalikoneen tilan hallinnan virtuaalikoneen ulkopuolelta, kuten XenCenter-

hallintasovelluksesta. (Citrix 2010, 52.)

3.1.2 XenConvert

XenConvertin avulla voidaan muuntaa fyysinen palvelin tai työasema XenServer-

virtuaalikoneeksi. Virtuaalikonetta voidaan ajaa XenServerillä tai muilla hypervisor-

ratkaisuilla. XenConvert voi muuntaa koneet mm. VHD-levykuvatiedostoiksi. (Citrix

2010, 58.)

3.2 XenApp

XenApp on Citrixin sovellusvirtualisointiratkaisu, joka hyödyntää myös esitysvirtu-

alisoinnin ominaisuuksia. XenAppilla on mahdollista virtualisoida Microsoft Win-

dowsille kehitettyjä ohjelmia Windows käyttöjärjestelmässä, sekä melkein millä

tahansa laitteilla, kuten älypuhelimilla ja Mac-tietokoneilla. Sovellukset näkyvät

käyttäjällä, kuin ne ajettaisiin käyttäjän päätelaitteelta. Virtuaaliset sovellukset toi-

mitetaan käyttäjälle sessiopohjaisen asiakasohjelman tai virtuaalityöpöydän kaut-

ta. (XenApp 2012.)

 26

XenApp on saatavilla neljällä eri lisenssillä: Fundamentals, joka on tarkoitettu PK-

yrityksille. Advanced, Enterprise ja Platinium on tarkoitettu suuremmille yrityksille.

Ne tuovat mm. lisäominaisuuksia ja lisäävät tehokkuutta. (XenApp 2012.)

3.3 XenClient

XenClient tuo XenServer-teknologian työasemiin ja kannettaviin tietokoneisiin.

XenClient toimii hypervisorina ja luo virtuaalikerroksen, jossa voidaan ajaa virtuaa-

likoneita. XenClient tukee natiivivirtualisointia ja ottaa hyödyn Intelin vPro-

laitteistovirtualisoinnista. XenClientille voidaan esimerkiksi asentaa kaksi virtuaali-

konetta, joista toinen on työkäyttöön ja toinen käyttäjän omaan käyttöön. Molem-

mat koneet on eristetty toisistaan, joten yrityksen tiedot työvirtuaalikoneella eivät

ole vaarassa toisella koneella. (Citrix 2010, 244.)

3.3.1 Synchronizer

Synchronicerin tehtävä on synkronoida XenClientilla ajettavaan virtuaalikoneeseen

tehdyt muutokset palvelimelle. Synchronizerillä voidaan myös tuoda ja viedä val-

miita virtuaalikoneita palvelimelle. Työkoneen tiedot ja tiedostot löytyvät varmistet-

tuna palvelimelta, jos tietokone katoaa tai varastetaan. Virtuaalikone voidaan ottaa

pois käytöstä etänä ja työvirtuaalikone voidaan palauttaa toiseen tietokoneeseen.

(Citrix 2010, 244, 251.)

 27

Kuva 11: XenClient ja Synchronizer-arkkitehtuuri (XenClient: Try XenClient Ex-
press 2012)

3.4 Citrix Receiver

Citrix Receiver on sessiopohjainen asiakasohjelma, joka mahdollistaa käyttäjien

pääsyn virtuaalisovelluksiin ja työpöytiin, melkein millä laitteella tahansa. Yhdistä-

miseen tarvitaan myös Receiverin mukana tulevaa Citrix Online plug-in -lisäosaa.

Receiverin avulla ylläpitäjä voi välittää sovelluksia ja työpöytiä päätelaitteelle etä-

nä. (Citrix 2010, 136.)

3.5 Access Gateway

Access Gateway on turvallinen tapa suojata XenApp- ja XenDesktop-ympäristöt ja

yhteydet. Sillä eristetään XenApp- ja XenDesktop-verkkoympäristöt ulkomaailmas-

ta, josta vain autentikoiduilla yhteyksillä on pääsy verkkoympäristöön. Access Ga-

teway voi olla ohjelma tai fyysinen laite. (Citrix 2010, 90.)

 28

3.6 XenDesktop

XenDesktop on Citrixin työpöytävirtualisointiratkaisu, jolla voidaan tuoda virtuaali-

nen Windows-työpöytä käyttäjälle verkon yli laitealustasta riippumatta. XenDesk-

top pystytään sulauttamaan jo olemassa olevaan Microsoft-ympäristöön. (Citrix

2010, 25.)

XenDesktop voidaan välittää mm. PC-, Mac-, Linux, Chromebook-tietokoneisiin ja

mobiililaitteille. Mobiililaitteista ovat tällä hetkellä tuettuna Android-puhelimet, Ap-

plen iPhone ja iPad, Windows Mobile 6.5 ja Blackberry. (Citrix 2010, 26.)

XenDesktop on kehitetty XenAppin pohjalta. Se on muodostunut yhdistelemällä

ominaisuuksia myös XenServerin virtualisointiytimestä. (Ruest & Ruest 2009,

249.)

XenDesktop tukee myös useimpia palvelinvirtualisointiratkaisuja, kuten Microsoft

Hyper-V ja VMware ESX ja vSphere. (James 2010, 4)

Lisenssiversioita on tarjolla neljää erilaista: Express, VDI, Enterprise ja Platinium

Edition. Express Edition on tarkoitettu testi ja esittely käyttöön. Express Edition on

saatavilla ilmaiseksi. VDI Edition on tarkoitettu keskikokoisille yritysympäristöille,

joissa virtuaalityöpöytien määrä on rajoitettu. Lisäksi siitä löytyy rajoitetut versiot

Citrix HDX:stä, Provisioning Servicestä, profiilin hallinnasta ja Citrixin StorageLink

-teknologiasta. Enterprise Edition tarjoaa kattavamman paketin suuremmille yrityk-

sille, kuten virtuaalisovellusten isännöinnin virtuaalityöpöydältä ja FlexCast-

teknologian verrattuna VDI Editioniin. Platinium Edition on kaikenkattava versio,

joka tarjoaa muiden ominaisuuksien lisäksi kaikkein joustavimman pääsyn virtuaa-

lityöpöydälle, suorituskykyseurannan ja QoS (Quality of Service) -tekniikat. (Citrix

2010, 29.)

 29

Kuva 12: Citrix XenDesktop -arkkitehtuuri

3.6.1 Citrix HDX

XenDesktop HDX on Citrixin teknologia, jolla voidaan tuoda lisälaitemahdollisuus,

reaaliaikainen käyttö, multimediaominaisuudet ja jopa kolmiulotteinen grafiikka

laitteille 90 % pienemmällä kaistan käytöllä kuin kilpailijoiden ratkaisut. HDX:n tar-

koitus on tuoda optimointia verkon käyttöön ja edellä mainittuihin ominaisuuksiin.

(Citrix 2010, 26.)

3.6.2 ICA-protokolla

ICA-protokolla on esityskerroksen protokolla, joka sallii Windows-työpöydän etä-

käytön verkossa. ICA-protokolla välittää näytön kuvaa päätelaitteelle ja vastaanot-

taa näppäimistön ja hiiren toiminnat päätelaitteelta. (James 2010, 7.)

 30

3.6.3 Desktop Delivery Controller

Desktop Delivery Controller (DDC) on XenDesktopin ydin. Sen tehtävänä on yh-

distää kaikki XenDesktopin eri komponentit yhteen ja toimia ns. liikenteenohjaaja-

na. Se siis ohjaa käyttäjät oikeille virtuaalityöpöydille. DDC:n tarkoituksena on luo-

da XenDesktop-sivusto eli Web Interface, johon sisällytetään DDC:llä luodut virtu-

aalikoneet virtuaalityöpöytäkatalogeihin. DDC luo virtuaalikoneet kopioimalla ko-

neet valmiiksi luodun virtuaalikoneen levynkuvasta, jota kutsutaan Master Imagek-

si. Katalogien tarkoitus on erotella eri työpöytätyypit toisistaan. (James 2010, 7.)

Lisäksi DDC:n tehtävä on tarjota hallinta- ja ylläpitotyökalut järjestelmänvalvojille.

Hallintatyökalut ovat Desktop Studio, jolla hallitaan XenDesktopia DDC-

palvelimelta ja selainpohjainen Desktop Director. DDC tehtävänä on myös valvoa

virtuaalikoneita ja käynnistää ja sammuttaa niitä käytön tai aikataulun mukaan.

(Citrix 2010, 121.)

Kuva 13: Käyttäjä yhdistää virtuaalityöpöydälle (James 2010, 9)

3.6.4 Virtual Desktop Agent

Virtual Desktop Agent (VDA) on virtuaalityöpöytäkoneissa ajettava ohjelma, joka

rekisteröityy kontrollerin DDC:n kanssa. VDA välittää kontrollerille tietoa virtuaali-

työpöydän tilasta ja kontrolleri välittää yhteyden käyttäjältä virtuaalityöpöydälle.

 31

Kun yhteys on luotu, ICA-palvelu hallitsee yhteyden käyttäjän ja virtuaalityöpöydän

välillä. (Citrix 2010, 37.)

3.6.5 Provisioning Services

Citrix sai yrityskaupassa Ardencelta toimintoja ja teknologioita, joita se hyödynsi

XenDesktopissa. Saadut teknologiat mahdollistivat erilaisten levynkuvien muodos-

tamisen yhdestä Master Imagesta. Provisioning Servicesin tehtävä on välittää

kaikki julkaistut työpöydät yhdestä levynkuvasta ja suorittaa työpöydät siitä. Master

Imagea ei monisteta missään vaiheessa tallennustilaan. Tällä ratkaisulla voidaan

säästää jopa 40 % prosenttia tallennustilassa ja saadaan kaikki hyöty irti laitteis-

tosta. Tätä ratkaisua käytetään, kun tarvitaan suuria määriä virtuaalityöpöytiä.

(Ruest & Ruest 2009, 169, 257.)

Provisioning Services tarjoaa siis ns. lennosta välitettyjä (Streamed) virtuaalityö-

pöytiä. Työpöytiä hallitaan Provisioning Servicestä kokoelmissa. Työpöydät voivat

olla joko standardoituja tai yksilöllisiä, joita käyttäjät voivat ottaa omaan käyttöön-

sä. Kaikki lennosta välitetyt virtuaalityöpöydät käyttävät samaa jaettua tallennusti-

laa, joka sisältää virtuaalikoneen käyttöjärjestelmän ja tiedostot. Tätä tallennustilaa

kutsutaan nimellä vDisk. vDiskin tyyppi voi olla muuttumaton (Standard), muuttuva

(Difference) tai yksityinen (Private). Muuttumattomassa vDiskissä virtuaalityöpöy-

dän muutokset tallennetaan vain välimuistiin, joten muutokset eivät ole pysyviä.

(Citrix 2010, 115, 200.)

3.6.6 Profile Management

Profile Management on ohjelma, joka asennetaan jokaiseen laitteeseen, jossa ha-

lutaan hallita profiileja. Se mahdollistaa yksittäisen käyttäjän Windows-profiilin ja

asetuksien hallinnan virtuaalisessa ja fyysisessä koneessa. Sillä voidaan muokata

virtuaalityöpöytä tai virtuaaliohjelma käyttäjän haluamaksi. Profiileja hallitaan käy-

tännössä ryhmäkäytännöillä eli Group Policyllä. Profiilit sisältävät rekisteriasetuk-

sia ja kokoelman käyttäjän profiilikansiot ja tiedostot, sekä mm. työpöydän pikaku-

vakkeet ja taustakuvan. (Citrix 2010, 140.)

 32

4 TOTEUTUS TESTIYMPÄRISTÖSSÄ

Testiympäristö toteutettiin syksyllä 2011 Rauhala Yhtiöt Oy:n palvelinympäristös-

sä. Testiympäristössä käytetään fyysisiä ja virtuaalipalvelimia, jotka olivat valmiiksi

asennettu eri rooleihin. Testiympäristössä keskitytään XenDesktop 5.5

-ohjelmiston ja tarvittavien palvelimien käyttöönottoon, sekä testataan luotua ym-

päristöä.

4.1 Testaussuunnitelma

Testissä luodaan XenDesktop-ympäristö DDC:n avulla. DDC:llä asennetaan neljä

virtuaalikonetta Master Imagesta. Ensimmäisessä vaiheessa asennetaan ja testa-

taan Desktop Studion, sekä Desktop Directorin hallinta- ja ylläpito-ominaisuuksia.

Toisessa vaiheessa testataan DDC:n tapoja välittää virtuaalinen työpöytä käyttä-

jälle. Testattuja virtuaalikoneiden välitystapoja ovat yhteinen (pooled), omistettu

(dedicated) ja olemassa oleva (existing). Muita välitystapoja ovat fyysinen (physi-

cal) tai lennosta välitetty kone (streamed). Ajanpuutteen takia näitä välitystapoja ei

testattu.

Kolmannessa vaiheessa testataan virtuaalityöpöydän käyttökokemusta PC:llä ja

mobiililaitteella. Mobiililaitteena tässä testissä toimii HTC Desire -älypuhelin, jonka

käyttöjärjestelmänä toimii Android 2.3.3.

4.2 Testiympäristö

Tässä työssä testiympäristönä käytetään kahta HP Blade -palvelinta, joihin on

valmiiksi asennettu XenServer 5.6 Feature Pack 2 hypervisor -ohjelmisto. Tes-

tiympäristössä on myös valmiina Domain Controller (DC) Windows 2008 R2 64-

bittinen -palvelin, johon on asennettu myös Active Directory (AD) ja DHCP-roolit.

Levyjärjestelmänä toimii HP StorageWorks EVA 4000 -levyjärjestelmä, joka on

yhdistetty iSCSI SAN -verkkoon. Hallintaan käytetään kannettavaa tietokonetta,

johon on asennettu XenCenter-hallintasovellus. XenServer-virtuaalikerroksen

 33

päälle asennetaan Windows 2008 R2 64-bittinen -virtuaalipalvelin, johon asenne-

taan Desktop Delivery Controller. Lisäksi luodaan Windows 7 -virtuaalikone, jota

käytetään levynkuvana eli Master Imagena virtuaalityöpöydille. Testiympäristö

eristetään omaan VLAN:iin ja kaikki testiympäristön koneet liitetään toimialuee-

seen. Testiympäristön lähiverkon maksimi nopeus on 100 MB/s. Windows-

lisensseissä käytetään hyväksi Microsoftin tarjoamaa koeaikaa.

4.3 Asennus ja määritykset

XenDesktopin asennukseen tarvitaan yksinkertaisimmillaan AD-palvelin, DDC-

palvelin ja virtuaalikone, jota käytetään virtuaalityöpöytien levynkuvana tai ns.

Master Imagena. Tässä testiympäristössä käytetään levynkuvana Windows 7 En-

terprise 32-bittistä käyttöjärjestelmää, johon on päivitetty Service Pack 1. Kaikki

virtuaalikoneet asennetaan samaan pooliin XenServerillä. Kaikki asennukset ja

hallinta tehdään XenCenter-ohjelmalla ja levykuvakirjastona käytetään valmista

ISO-kirjastoa.

4.3.1 DDC:n asennus

Testaus aloitetaan asentamalla XenServerille DDC-virtuaalipalvelin ISO-

kirjastosta, jossa käytetään Windows Server 2008 R2 64-bittistä -palvelinohjel-

mistoa. Palvelinohjelmiston asennuksen jälkeen asennetaan XenServer Tools -

ajurit ja agentti, sekä virustorjuntaohjelmisto. Palvelimelle päivitetään viimeisimmät

Windows-päivitykset, sekä asetetaan kiinteä IP-osoite ennalta määritetyn VLAN:in

osoitereservistä. Tässä vaiheessa palvelin myös liitetään toimialueeseen.

Kun edellä mainitut valmistelut on tehty, voidaan aloittaa XenDesktop DDC

-ohjelmiston asentaminen. Asennusmedia haetaan virtuaaliselle DVD-asemalle

ISO-kirjastosta, josta asennus käynnistyy automaattisesti. DDC vaatii toimiakseen

lisenssipalvelun ja SQL-tietokannan, jotka voidaan asentaa samalle tai erilliselle

palvelimelle. Tässä testiympäristössä SQL-tietokanta asennetaan samalle palve-

limelle. Lisenssipalvelu löytyy valmiiksi toiselta palvelimelta. Testiympäristössä

käytetään XenDesktop 5.5 -ohjelmistoa ja Enterprise-lisenssiä. DDC:n SQL-

 34

tietokantana käytetään SQL Server Express 2008 R2:ta. DDC tarvitsee myös In-

ternet Information Services (IIS) -roolin Web Interface -selainliittymää varten.

Asennusohjelma osaa asentaa roolit tarvittaessa automaattisesti. Muita asennet-

tavia komponentteja ovat DDC:n hallintaan tarvittavat Desktop Studio ja Desktop

Director.

Kuva 14: XenDesktopin asennettavat komponentit

XenDesktop täytyy integroida Active Directoryyn, joten AD:lle määritellään Xen-

Desktopille oma Organizational Unit -yksikkö eli OU, jonka alle luodaan OU:t

DDC:lle ja XenDesktop virtuaalikonefarmille.

4.3.2 Määritykset

XenDesktopin asetukset määritetään DDC:stä löytyvällä Desktop deployment

-asennusvelholla. Asennusvelholla määritetään kaikki tarvittavat asetukset Xen-

Desktopin toimimiseen. Ensimmäiseksi määritetään XenDesktop-sivustolle nimi ja

 35

tietokantapalvelin, joka tässä tapauksessa löytyy samalta palvelimelta. Tämän jäl-

keen määritetään lisenssipalvelimen DNS-osoite ja lisenssityyppi. Seuraavaksi

määritellään isäntäkoneen eli hypervisorin tyyppi ja DNS-osoite ja annetaan Xen-

Serverin root-tunnukset. Lisäksi annetaan tälle yhteydelle nimi. Tarvittaessa voi-

daan myös määrittää High Availability (HA) -palvelimet tai virtuaalikonepoolit. Lo-

puksi valitaan virtuaalitallennustila ja vierasverkon verkkokortti.

4.3.3 Master Imagen asennus

Master Image on virtuaalikone, jota kopioidaan virtuaalityöpöydiksi. Master Image-

na käytetään tässä testissä Windows 7 SP1 32-bittistä käyttöjärjestelmää. Virtuaa-

likone asennetaan XenServerille XenCenter-hallintaohjelmalla. Virtuaalikoneelle

määritellään tässä testissä kaksi prosessoria, 2 GB keskusmuistia ja 30 GB levyti-

laa. IP-osoitteet saadaan DHCP:ltä. Master Imagelle asennetaan XenServer Tools

-ajurit ja Desktop Agent. Desktop Agent -asennus optimoi käyttöjärjestelmän pois-

tamalla turhat palvelut pois käytöstä.

4.3.4 Virtuaalityöpöytien luominen

Virtuaalityöpöydät luodaan katalogeihin, jotka voidaan kohdentaa halutuille AD-

ryhmille. Tässä testissä luodaan kolme virtuaalityöpöytäkatalogia valituille välitys-

tyypeille, joiden luominen tehdään DDC:n Desktop Studion Machines-valikon

Create Catalog -asennusvelholla. Asennusvelhossa määritellään virtuaalikoneen

välitystapa ja kuinka työpöydät kohdennetaan käyttäjille. Tässä testiympäristössä

käytetään pooled-random-, dedicated- ja existing -välitystapoja. Master Imagena

käytetään edellisessä vaiheessa tehtyä Master Imagea ja valitaan kuinka monta

virtuaalikonetta luodaan. Virtuaalikoneille määritetään myös virtuaaliprosessorien,

muistin ja kovalevyn tilan määrä. Jokaiseen testiympäristön katalogiin luodaan

neljä virtuaalikonetta, joissa kaikissa on kaksi prosessoria, 2 GB muistia ja 30

GB:n kovalevy. Asennusvelhon annetaan luoda computer-tilit Active Directoryyn

ennalta määritettyyn Organizational Unitiin. Lopuksi valitaan katalogia hallitseva

järjestelmänvalvojatili.

 36

Kun katalogit ja virtuaalikoneet on luotu, tehdään katalogien virtuaalikoneista työ-

pöytäryhmiä, joiden avulla voidaan kohdentaa työpöydät eri käyttäjäryhmille AD-

tilien perusteella. Työpöytäryhmät eli Desktop Groupit luodaan Assignments-

valikon Create Desktop Group -asennusvelholla. Sieltä määritellään minkä välitys-

tyypin ja katalogin koneita valitaan määritettävään työpöytäryhmään. Jokaisen ka-

talogin virtuaalikoneille luodaan omat katalogeja vastaavat työpöytäryhmät. Ryh-

miin valitaan haluttu ryhmä AD:sta ja määrä kuinka monta työpöytää voi yksittäi-

nen käyttäjä käyttää. Lopuksi valitaan ryhmän järjestelmänvalvoja, virtuaalikoneen

näyttönimi ja työpöytäryhmän nimi.

Kun virtuaalityöpöydät ja sivusto on määritetty DDC alkaa hallitsemaan koneita

automaattisesti. Se osaa pitää aina yhden koneen päällä ja vapaana käyttäjää var-

ten niin kauan, kun vapaita virtuaalikoneita on vapaana. Lisäksi se noudattaa mää-

ritettyä aikataulua, johon voidaan määrittää kiireisimmät ajat tai ajat jolloin virtuaa-

likonetta tai koneita ei tarvitse pitää päällä.

 37

5 TULOKSET JA POHDINTAA

Tuloksia tarkastellaan yleisesti käyttäjäkokemuksen kautta hallinnan, ylläpidon, ja

lopuksi käyttäjän näkökulmasta.

5.1 Käyttökokemukset

Työn käyttökokemuksista kerrotaan yleisellä tasolla, koska työ on rajattu yhteen

työpöytävirtualisointiratkaisuun. Virtuaalityöpöydän käyttökokemuksen testaami-

sessa käytetään virtuaalityöpöydällä Microsoft Office 2010 -tuoteperheen Word-

tekstinkäsittelyohjelmaa. Työpöydän käyttäjäkokemusta testataan Flash-videolla ja

lisälaiteyhteensopivuutta USB-muistitikulla. Flash-videoita toistetaan Youtube-

palvelusta.

5.1.1 Asennus ja käyttöönotto

XenDesktop 5.5:n asennus ja käyttöönotto vaativat hieman perustietoa virtu-

alisoinnista ja Citrix Xen -ratkaisuista, mutta se on parhaimmillaan yksinkertainen

ja nopea. Citrix tarjoaa XenDesktopin perustiedot ja asennusohjeet internetsivuil-

laan eDocks-dokumentteina.

Käyttöönotto toteutettiin käyttämällä DDC:n Desktop deployment -asennusvelhoa.

Käyttöönotto ja määritys asennusvelholla on loogista ja selkeää. Käyttöönotto on

kehittynyt paljon XenDesktop 5:n edeltävistä versioista, joissa asetukset joutui

määrittelemään monesta eri paikasta erikseen. Asennusvelho luo automaattisesti

halutut virtuaalikoneet valitusta Master Imagesta ja luo Web Interface -sivuston,

josta käyttäjät pääsevät kirjautumaan virtuaalityöpöydille.

5.1.2 Hallinta ja ylläpito

XenDesktopin hallinta tapahtuu DDC-palvelimen Desktop Studiolla tai selainpoh-

jaisella Desktop Directorilla. Desktop Studio perustuu Microsoft Management Con-

 38

sole 3.0 (MMC) -konsolityökaluun, joka on tuttu Windows -hallintatyökaluista

(XenDesktop 5 System Requirements 2010). Desktop Director tarjoaa yksinker-

taistetumman version hallintaa varten. Molemmat hallintatyökalut näyttävät yh-

teenvedon virtuaalikoneista pääikkunassa, josta selviää virtuaalikoneiden tilat, va-

roitukset, resurssien käyttö, sekä määritetty aikataulu. Lisäksi yhteenvedossa ker-

rotaan XenDesktop-infrastruktuurin tila, kuten hypervisorin ja kontrollerin tilat.

Desktop Studion pääikkunan välilehdiltä saa myös näkyviin toimintohistorian ja

powershell-käyttöliittymän.

Virtuaalikoneita voidaan hallita helposti katalogeittain. Valitsemalla katalogin voi

nähdä jokaisen katalogiin kuuluvan virtuaalikoneen nimen, ryhmän, kirjautuneen

käyttäjän ja tilan. Virtuaalikoneita voidaan käynnistää, sammuttaa, poistaa ryhmäs-

tä ja poistaa kokonaan hypervisorilta. Koneet voidaan asettaa myös huoltotilaan,

jolloin ylläpitäjä voi tehdä virtuaalikoneisiin muutoksia, kuten esimerkiksi suorittaa

koneiden päivitykset. Desktop Directorin hallintaominaisuudet rajoittuvat näihin

ominaisuuksiin.

Myös virtuaalikoneiden päivitykset tehdään Deskop Studiolla katalogeittain. Virtu-

aalikoneet päivitetään valmiiksi päivitetystä Master Imagesta, jonka pohjalta virtu-

aalikoneet luodaan uudestaan. Päivitys toteutetaan ohjatulla päivitysvelholla.

Kaikki virtuaalikoneet on käynnistettävä uudelleen, jotta tehdyt päivitykset tulevat

voimaan. Päivitysvelho tarjoaa vaihtoehdot päivitysstrategialle kuinka päivitys to-

teutetaan, jos virtuaalikoneilla on käyttäjiä. Käyttäjälle voidaan lähettää viesti, jos-

sa käyttäjää kehotetaan kirjautumaan ulos koneelta tai ilmoitus virtuaalikoneen

uudelleenkäynnistämisestä tietyn ajan kuluessa. Lisäksi virtuaalikone voidaan vali-

ta käynnistymään uudelleen heti. Päivitysstrategia tuo joustavuutta ylläpidolle.

Desktop Studiolla voidaan myös hallita HDX-sääntöjä. Citrixin HDX-tekniikka tuo

parannuksia virtuaalityöpöydän käyttäjäkokemukseen. HDX-säännöillä hallitaan

virtuaalityöpöydät välittävän ICA-protokollan suorituskykyä, optimointeja ja ominai-

suuksia. Säännöillä voidaan mm. vaikuttaa äänen ja kuvan laatuun, Flashin suori-

tuskykyyn ja Windows-työpöydän graafisiin ominaisuuksiin. Tässä työssä ei ollut

tarvetta muuttaa HDX-sääntöjä. (Citrix HDX 2012.)

 39

Desktop Studio tarjoaa yksinkertaisen työkalun XenDesktopin hallintaan, josta löy-

tyvät helpot ja loogisesti ohjatut määritykset. Käyttöliittymänä MMC-konsoli on toi-

miva ja selkeä.

5.1.3 XenDesktop-virtuaalityöpöydän käyttö PC:llä

XenDesktop-virtuaalityöpöydän käyttöä testataan tässä työssä PC-tietokoneella ja

Android-älypuhelimella. XenDesktop-virtuaalityöpöydän käyttäminen PC-

tietokoneella vaatii valmiiksi asennetun Citrix Receiverin tai Online Plug-in

-selainlisäosan. Virtuaalityöpöydät välitetään käyttäjälle DDC:ssä luodun Xen-

Desktop-sivustoon tai Receiveriin julkaistun pikakuvakkeen kautta. XenDesktop

tarjoaa käyttäjälle mahdollisuuden asentaa Online plug-in -lisäosan, kun käyttäjä

kirjautuu ensimmäisen kerran XenDesktop-sivustolle.

Käyttäjältä pyydetään sivustolla käyttäjätunnusta ja salasanaa päästäkseen virtu-

aalityöpöydälle, jonka jälkeen sivusto tarjoaa käyttäjälle julkaistut työpöytävaih-

toehdot.

Kuva 15: XenDesktop kirjautumissivu

 40

Virtuaalityöpöytä käynnistyy ja avautuu Desktop Viewer -ikkunaan, kun käyttäjä

valitsee halutun työpöydän. Työpöydän latautumisaika vaihtelee muutamista

kymmenistä sekunneista muutamaan sekuntiin. Latautumisaika määräytyy siitä,

onko virtuaalikone päällä ja valmiina. Kirjautumisruutuun tulee käyttäjälle ilmoitus,

jos virtuaalikonetta ollaan parhaillaan käynnistämässä tai se on huoltotilassa, jol-

loin siihen ei voi kirjautua. Virtuaalityöpöytä skaalautuu automaattisesti avautuvan

ikkunan kokoon ja halutessa koko ruudulle.

Kuva 16: Virtuaalityöpöytä Desktop Viewer -ikkunassa ja työkalupalkki

Käyttäjän virtuaalityöpöydälle ilmestyy myös ikkunan yläreunaan työkalupalkki,

jonka saa piilotettua tarvittaessa. Työkalusta löytyvät seuraavat painikkeet: Koti-

painike, josta pääsee helposti takaisin paikallisen koneen työpöydälle. Lisäksi

Ctrl+Alt+Del-näppäinyhdistelmä, asetukset-, koko näyttö- ja katkaise yhteys

-painikkeet. Asetuksista voidaan määrittää tapaa, jolla työpöytä skaalataan ikku-

naan, paikallisen koneen tiedostojen käyttöoikeudet, Flash-sisällön optimoinnit ja

mikrofonin, sekä webkameran käyttö virtuaalityöpöydällä.

 41

Virtuaalityöpöydän käyttö ei eroa paljon normaalista työpöydästä. Perusasetuksilla

ja ilman lisäoptimointeja kuvanlaatu on hieman heikompaa verrattuna paikalliseen

työpöytään, mutta se ei häiritse peruskäytössä. Resurssienhallinnasta löytyvät

virtuaalikoneen kovalevyn lisäksi isäntäkoneen fyysiset kiintolevyt ja mahdolliset

verkkolevyt. Hiiren ja näppäimistön käytössä ei ole havaittavissa viivettä. Ohjelmat

ja selain avautuvat ripeästi, eikä Microsoft Wordin käyttäminen eroa työaseman

käytöstä. Dokumentit näkyvät oikein ja teksti on selkeää. Flash-videot toistuvat

sulavasti, eikä kuvassa ollut havaittavissa nykimistä, jos Flash-sisällön optimoinnit

olivat päällä. Ilman optimointia videoissa oli havaittavissa nykimistä ja heikentynyt-

tä kuvanlaatua. HDX-optimoinneilla XenDesktop pystyy parhaimmillaan välittä-

mään liikkuvaa kuvaa 30 kuvaruutua sekunnissa. (Using the New HDX Features

and Enhancements. 2011.)

Virtuaalityöpöytä tunnistaa välittömästi USB-muistin, kun se on kytketty isäntäko-

neeseen. Windowsin resurssienhallinnassa USB-muisti näkyi tiedostoineen nor-

maalisti, eikä tiedonsiirrossa havaittu ongelmia.

5.1.4 Virtuaalityöpöydän käyttö mobiililaitteella

Virtuaalityöpöytää testattiin myös mobiililaitteella langattomassa verkossa. Tässä

testissä käytettiin mobiililaitteena Android-käyttöjärjestelmällä varustettua älypuhe-

linta. Älypuhelimena toimi HTC Desire, jonka ominaisuuksista mainittakoon 3,7

tuuman kosketusnäyttö, jonka resoluutio on 480x800 pikseliä. (HTC Desire 2010.)

XenDesktopin käyttäminen Android-käyttöjärjestelmällä vaatii Citrix Receiver

-ohjelman, joka löytyy ilmaiseksi Android Marketista. Ohjelmasta määritetään

XenDesktop-sivuston tiedot ja käyttäjätunnukset, jonka jälkeen ohjelma yhdistää

sivustolle. Onnistuneen yhdistämisen jälkeen ohjelma listaa kaikki saatavilla olevat

virtuaalityöpöydät. Virtuaalityöpöydälle pääsee valitsemalla haluttu työpöytä. Re-

ceiver yhdistää virtuaalityöpöydälle ja työpöytä skaalautuu automaattisesti puheli-

men koko näytölle. Puhelimen menu-näppäimestä tulee esiin hallintapaneeli, josta

voidaan valita, kuinka hiirtä käytetään kosketusnäytöllä. Valikosta saa myös esiin

puhelimen näppäimistön. Receiver tukee sormen liikkeillä tehtäviä komentoja, ku-

ten mm. lähennys ja loitonnus kahdella sormella.

 42

Kuva 17: Citrix Receiver Android-version sormen liikkeillä tehtävät komennot (And-
roid Market: Citrix Receiver 2011)

Virtuaalityöpöydän käyttö älypuhelimella on hankalaa pienen näytön takia, mutta

se ajaa asiansa, jos käyttäjällä on tarve tehdä yksinkertaisia asioita nopeasti. Käyt-

tö on todella hankalaa, jos ei käytetä apuvälineitä, kuten kursoria. Kursorilla onnis-

tuu pienien kohteiden avaaminen, kuten Windowsin käynnistä-valikon kohteet.

Wordin käyttöä rajoittaa myös pieni näyttö ja puhelimen näppäimistö, joka vie puo-

let näytön tilasta. Wordin teksti on puhelimen näytöllä todella pientä ja lähennetty-

nä näytölle ei mahdu paljon tekstiä. Flash-videoiden toisto onnistuu, mutta videon

toisto ei ole sulavaa ja videon kuvanlaatu on heikkoa.

 43

Kuva 18: Virtuaalityöpöytä HTC Desire -älypuhelimella

Virtuaalityöpöydän käyttö onnistuu älypuhelimella, mutta ei ole mielekästä näytön

pienen koon takia. Se soveltuukin vain pienten ja nopeiden asioiden tekoon virtu-

aalityöpöydältä. Älypuhelinta mieleisempi vaihtoehto on varmasti yli 10 tuumaisen

näytön omaava tablet-tietokone, kuten Applen iPad tai Android-tabletilla.

5.2 Johtopäätökset

Tässä testiympäristössä ei käytetty kaikkia XenDesktopin ominaisuuksia, kuten

mm. Provisioning Servicesiä, profiilin hallintaa ja HDX-ominaisuuksia. Testiympä-

ristössä saatiin kuitenkin hyvä kuva siitä, mitä työpöytävirtualisointi käytännössä

on. XenDesktop on luonut kattavat hallinta- ja ylläpitotyökalut virtuaalityöpöytien

luomiseen ja hallintaan. Työpöytien käyttökokemus vastasi melkein normaalia työ-

aseman käyttöä. Laajempi tutkimus vaatii isomman testiympäristön ja joukon testi-

käyttäjiä. Varsinkin, jos työpöytävirtualisointia harkitaan tuotantoympäristöön. Näin

saadaan parempi kokonaiskuva käyttökokemuksesta ylläpidon ja käyttäjien puolel-

ta. Tässä työssä luotu testiympäristö on vain pintaraapaisu työpöytävirtualisoinnin

maailmaan.

 44

Tämän työn perusteella työpöytävirtualisoinnin vahvuudet ovat keskitetty hallinta ja

ylläpito, käyttöönotto peruskomponenteilla, laiteriippumattomuus, multimediaomi-

naisuudet ja virtuaalityöpöydän käyttökokemus käyttäjän näkökulmasta.

Heikkouksina voidaan mainita virtuaalikoneiden levytilan käyttö, kun ei käytetä

Provisioning Services -tekniikkaa ja virtuaalityöpöytiä on paljon. Lisäksi heikkoute-

na ovat käyttökokemukset älypuhelimella, jossa on pieni näyttö.

5.2.1 Mahdolliset käyttökohteet

Parhaimmillaan työpöytävirtualisointi sopii yrityksiin, joilla on esimerkiksi lyhytai-

kaisia konsultteja, etätyöntekijöitä tai työntekijöitä, jotka ovat usein liikkeessä. Se

tuo kaivattua joustavuutta ja mullistaa ajatuksen toimistolla sijaitsevasta työase-

masta. Työpöytävirtualisointi sopii myös ympäristöihin jossa fyysinen työasema on

monen työntekijän käytössä, kuten esimerkiksi yrityksen tuotanto- tai tehdas-

työasemat. Myös koulut ja oppilaitokset voisivat olla mahdollisia käyttökohteita,

joissa työpöytävirtualisointi toisi varmasti säästöjä. Työpöydät voidaan räätälöidä

sopiviksi yksittäisille käyttäjille heidän tarpeidensa mukaan tai standardisoida tie-

tyn ryhmän tehtäviin ja tarpeisiin. Virtuaaliset työpöydät eivät yksinään tuo vain

työpöytää, vaan myös sille julkaistut sovellukset. Koneita voidaan ylläpitää keskite-

tysti ja työpöydän fyysistä läsnäoloa ei tarvita. Lisäksi työpöytävirtualisointi tuo tie-

toturvaa ja tiedonvarmistusta, kun tiedot tallennetaan datakeskuksen tallennusjär-

jestelmiin ja varmistetaan säännöllisesti. Virtuaalityöpöytiä voidaan nopeasti luoda

useita yhdellä kerralla. XenDesktopilla voidaan teoriassa ajaa jopa 500 jaettua

virtuaalista työpöytää yhdellä fyysisellä palvelimella (Citrix 2010, 28).

5.3 Huomioitavia asioita

Työpöytävirtualisoinnissa tulee ottaa huomioon monia asioita, kuten mm. laitevaa-

timukset, olemassa olevan ympäristön sopivuus, tietoturva, tiedonsiirto ja käyttö-

kohde. Näiden lisäksi on otettava huomioon kustannukset ja mitä säästöjä työpöy-

tävirtualisointi tuo. Kustannuksia laskiessa tulee ottaa myös huomioon lisenssikus-

tannukset ja ehdot.

 45

Virtuaalityöpöydän tietoturva ei eroa paljoa normaalista työasemasta. Virtuaalityö-

pöydälläkin täytyy olla asennettuna tietoturvaohjelmisto ja verkkoyhteyksien täytyy

olla suojattu. Kaikki laitteet näkyvät virtuaaliverkkoympäristössä samalla tavalla,

kuin perinteisessä verkossa. (Ruest & Ruest 2009, 34.)

Tiedonsiirrossa tulee ottaa huomioon ympäristön verkon suorituskyky, kuormitus ja

pullonkaulat. Tiedonsiirto on tärkeää järjestelmän käytön kannalta. Tallennusrat-

kaisuissa kannattaa käyttää tiedonsiirtoon nopeaa SAN -tallennusverkkoa ja iSC-

SI-, NFS- tai FC-tiedonsiirtotapaa. Lisäksi kannattaa huomioida mitä RAID-

tekniikkaa kannattaa käyttää eri tilanteissa. (Citrix 2010, 67.)

 46

6 YHTEENVETO

Työpöytävirtualisointi tulee olemaan tulevaisuudessa isommassa roolissa yrityk-

sissä. Se tulee vaatimaan osaamista monilta eri tietotekniikan osa-alueilta, kuten

tallennuksesta, tietoverkoista, palvelinympäristöstä ja tietoturvasta. XenDesktop

tarjoaa helpon lähestymisen työpöytävirtualisoinnin maailmaan kattavalla ja käyttä-

jäystävällisellä ratkaisulla.

Työlle asetetut tavoitteet saavutettiin suurimmalta osalta. Syvempään perehtymi-

seen olisi tarvittu suurempi testiympäristö, useampi testikäyttäjiä ja kaikki Xen-

Desktopin tarjoamat ominaisuudet.

Opinnäytetyössä oli henkilökohtaisesti paljon hyötyä. Opinnäytetyön tekeminen

auttoi ymmärtämään työpöytävirtualisoinnin perusteita ja siihen liittyviä tekniikoita.

Työtä tehdessä sai tutkia useita eri lähteitä perusteellisesti.

 47

LÄHTEET

Android Market: Citrix Receiver. 2011 [Verkkosivu]. Google Inc. [Viitattu
07.02.2012]. Saatavana:
https://market.android.com/details?id=com.citrix.Receiver.

Citrix. 2010. XenDesktop 5 Administrator Student Manual. USA, Fort Lauderdale.
Citrix Systems Inc.

Citrix HDX. Citrix Systems Inc. 2012. [Verkkosivu]. [Viitattu 07.02.2012]. Saatava-
na: http://hdx.citrix.com/.

Dittner, R. & Rule, D. 2007. The best damn virtualization book period. Yhdysvallat:
Syngress Publishing.

Fox, Michael. 2010. Demystifying the virtual desktop: starting with desktop virtual-
ization. Yhdysvallat: Createspace.

HTC Desire. HTC Corporation 2011. [Verkkosivu]. [Viitattu 07.02.2012]. Saatava-
na: http://www.htc.com/us/products/desire-uscellular/

Investor Presentation. 2011. [Verkkojulkaisu]. Citrix Systems Inc. [Viitattu
22.1.2012]. Saatavana:
http://files.shareholder.com/downloads/CITRIX/1646794809x0x519100/760c12
4f-33d2-4a51-98e2-6a5b63f7e94b/2011_20November_20-
_20Investor_20Presentation_1_.pdf.

James, G.R. 2010. Citrix XenDesktop Implementation: A Practical Guide for IT-
Professionals. Yhdysvallat: Syngress Publishing.

Niemelä, H. 10.6.2010. Maailma siirtyy VDI:stä työpöytävirtualisointiin. Ma-
to78.com. [Verkkosivu]. Media Immersion Oy. [Viitattu 17.1.2012]. Saatavana:
http://mato78.com/artikkelit/white-paper/9973-maailma-siirtyy-vdistae-
tyoepoeytaevirtualisointiin.

Ruest, D. & Ruest, N. 2009. Virtualization: A Beginner’s Guide. Yhdysvallat: The
McGraw-Hill Companies.

Storage Virtualization. Networks & Servers. 2011. [Verkkosivu]. [Viitattu
22.1.2012]. Saatavana:
http://networksandservers.blogspot.com/2011/10/virtualization-i.html.

Users’ Manual: Xen v3.3. Xen.org. 2008. [Verkkojulkaisu]. [Viitattu 22.1.2012] Saa-
tavana: http://bits.xensource.com/Xen/docs/user.pdf.

 48

Using the New HDX Features and Enhancements. Citrix Systems Inc. 2011 [Verk-
kojulkaisu]. [Viitattu 07.02.2012]. Saatavana:
http://support.citrix.com/proddocs/topic/xendesktop-als/hd-adaptive-
display.html.

Yritysesittely. 2012. Rauhala Yhtiöt Oy. [Verkkosivu]. [Viitattu 17.1.2012]. Saata-
vana: http://www.rauhala.fi/yritys.html.

Virtualisointi suomalaisissa organisaatioissa 2009. 2009. [Verkkojulkaisu]. Mext
Oy. [Viitattu 18.01.2012]. Saatavana:
http://feed.ne.cision.com/wpyfs/00/00/00/00/00/0E/D7/10/wkr0003.pdf.

XenApp, Citrix Systems Inc. 2012. [Verkkosivu]. [Viitattu 22.1.2012]. Saatavana:
http://www.citrix.com/English/ps2/products/product.asp?contentID=186.

XenClient: Try XenClient Express. Citrix Systems Inc. 2012. [Verkkosivu]. [Viitattu
24.1.2012]. Saatavana:
http://www.citrix.com/English/ps2/products/feature.asp?contentID=2312071.

XenDesktop 5 System Requirements. Citrix Systems Inc. 2010 [Verkkojulkaisu].
[Viitattu 06.02.2012]. Saatavana:
http://support.citrix.com/proddocs/topic/xendesktop-rho/cds-sys-reqs-wrapper-
rho.html.

XenServer. Citrix Systems Inc. 2012. [Verkkosivu]. [Viitattu 22.1.2012]. Saatavana:
http://www.citrix.com/English/ps2/products/product.asp?contentID=683148.

