

Desktops and Apps as a Service

Reference architecture
overview

Citrix Service Provider Reference Architecture

The Citrix® Service Provider Reference Architecture guides partners in the process of designing Desktop-as-a-Service (DaaS) solutions, offering a bundle of apps, data and services on a pay as you go basis to all businesses, from the small and medium-sized businesses to large enterprises.

The reference architecture represents the field tested best practices recommended by Citrix and employed by some of the most successful Citrix Service Providers. Specifically designed to meet service provider demands for multi-tenant isolation and high availability, the reference architecture includes all of the components—from the datacenter to the device—that service providers need in order to build flexible, scalable, and cost effective solutions that exceed their customer’s expectations.

The Citrix Service Provider [reference architecture](#) encompasses four primary modules:

- **Management** including monitoring and control functions as well as usage metering and remote assistance
- **Production** including an inventory of images and dynamic assembly functionality to build custom end user desktops in a securely accessible multi-tenant environment
- **Delivery** to your remote users over the toughest network conditions along with a self-service interface for individualized tenant control
- **Consumption** subscribers can access to their desktops and apps from any device, anywhere giving them mobility and flexibility

Reference Architecture Modules

Features and Capabilities	Benefits	Components and Technology
Management		
<ul style="list-style-type: none"> Monitoring and reporting capabilities, including billing metrics Integration with System Center Configuration Manager Configure policies, publish apps and desktop services On-board tenants; assign services; provide remote assistance 	<ul style="list-style-type: none"> Unified view across the entire infrastructure, from the datacenter to the device Quickly analyze, resolve and proactively prevent problems End-to-end detail ensures that SLAs for subscribers are maintained 	<ul style="list-style-type: none"> Citrix EdgeSight® CloudPortal™ Services Manager Citrix XenApp Delivery Services Console GoToAssist® GoToManage®
Production		
<ul style="list-style-type: none"> Windows desktops and applications Subscriber partitions XenApp workload provisioning 	<ul style="list-style-type: none"> Build one scaled farm, yet easily sub-divide the server resources to individual subscribers Stream standardized images across the environment, simplifying deployments and maintenance 	<ul style="list-style-type: none"> Citrix XenApp® Citrix Provisioning Services™ App Orchestration Technology
Delivery		
<ul style="list-style-type: none"> WAN optimization Tenant self-service portal for end user service selection 	<ul style="list-style-type: none"> Reduces bandwidth consumption Accelerated access to desktops and apps Reduces support calls Increase customer loyalty 	<ul style="list-style-type: none"> Citrix Branch Repeater™ CloudPortal Services Manager
Consumption		
<ul style="list-style-type: none"> Browser access to any virtual desktop, app or IT service Use any device—PCs, Macs, tablets and smartphones Reach any app—business, web and SaaS-based 	<ul style="list-style-type: none"> Universal client technology future proofs tenants device choice Access virtual desktops and apps from any location via any network available—wired or wireless, private or public 	<ul style="list-style-type: none"> Citrix Receiver™ Citrix HDX™ Technology Tablet Optimized Desktops Next Generation Seamless App Technology

Get Started Today

With your MyCitrix login, visit www.citrix.com/csptoolkit to:

Download the full reference architecture whitepaper

Watch the reference architecture design video

Request a design review

About Citrix

Citrix Systems, Inc. (NASDAQ:CTXS) is the company transforming how people, businesses and IT work and collaborate in the cloud era. With market-leading cloud, collaboration, networking and virtualization technologies, Citrix powers mobile workstyles and cloud services, making complex enterprise IT simpler and more accessible for 260,000 enterprises. Citrix touches 75 percent of Internet users each day and partners with more than 10,000 companies in 100 countries. Annual revenue in 2011 was \$2.21 billion. Learn more at www.citrix.com.

©2012 Citrix Systems, Inc. All rights reserved. Citrix®, XenApp®, Branch Repeater®, CloudPortal™, Citrix Receiver™, HDX™, FlexCast™, GoToAssist®, GoToManage®, Citrix Provisioning Services™ and EdgeSight® are trademarks of Citrix Systems, Inc. and/or one or more of its subsidiaries, and may be registered in the United States Patent and Trademark Office and in other countries. All other trademarks and registered trademarks are property of their respective owners.